SANDIA REPORT SAND2012-9525 Unlimited Release Printed November 2012 # **Evaluation of the Tellabs 1150 GPON Multiservice Access Platform** Joseph P. Brenkosh, Glen B. Roybal, Brian L. Amberg, David G. Heckart, Janice M. Vaughan Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. Approved for public release; further dissemination unlimited. Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation. **NOTICE:** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors. Printed in the United States of America. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 Telephone: (865) 576-8401 Facsimile: (865) 576-5728 E-Mail: <u>reports@adonis.osti.gov</u> Online ordering: <u>http://www.osti.gov/bridge</u> Available to the public from U.S. Department of Commerce National Technical Information Service 5285 Port Royal Rd. Springfield, VA 22161 Telephone: (800) 553-6847 Facsimile: (703) 605-6900 E-Mail: <u>orders@ntis.fedworld.gov</u> Online order: http://www.ntis.gov/help/ordermethods.asp?loc=7-4-0#online SAND2012-9525 Unlimited Release Printed November 2012 # **Evaluation of the Tellabs 1150 GPON Multiservice Access Platform** Joseph P. Brenkosh and Janice M. Vaughan Network Design and Operations Department Glen B. Roybal and Brian L. Amberg Telecommunications and Infrastructure Department David G. Heckart Cyber Security Technologies Department Sandia National Laboratories P.O. Box 5800 Albuquerque, New Mexico 87185-0820 #### **ABSTRACT** Over the last two years, Sandia National Laboratories made a significant investment in its network infrastructure with the Network Revitalization Project. There were two main components to this project: a Multiprotocol Label Switching (MPLS) enabled backbone network and a Gigabit Passive Optical Network (GPON) access layer. The GPON equipment used in the Network Revitalization Project is from Tellabs. This equipment includes the Tellabs 1150 Multiservice Access Platform (MSAP) Optical Line Terminal (OLT), the Tellabs ONT709 Optical Network Terminal (ONT), and the Panorama Integrated Network Manager (INM). In order to fully utilize this equipment to its greatest capacity, it needed to be thoroughly tested. This report documents that testing. #### **ACKNOWLEDGMENTS** The authors would like to acknowledge the following people for their help in making this evaluation possible. Members of management who actively supported this evaluation: - J. P. Abbott (09338) - J. L. Banks (09336) - T. M. Berg (08940) - P. L. Manke (09335) - G. K. Rogers (09330) - J. D. Zepper (09300) Co-Project Leads of the Network Revitalization Project who made this project a success: - D. R. Garcia (02951) - S. A. Gossage (09336) - J. V. Wolf (09336) Staff members who provided support for this evaluation: - P. D. Ayala (09338) - K. B. Brady (09343) - T. Holley (09335) - J. H. Maestas (09336) - D. B. Sanchez (09338) - R. T. Sanchez (09338) - O. M. Solomon, Jr. (05742) Spirent Engineer who provided support for this evaluation: R. Cheng Tellabs Engineers who provided support for this evaluation: - T. Dobozy - C. Lutgen - N. Ou-Yang - A. Ward The following trademarks and service marks are owned by Tellabs in the United States and/or in other countries: TELLABS®, TELLABS and T symbol®, and T symbol® ("Marks"). Internet Explorer, Microsoft Outlook, Windows, Windows Vista, Windows XP, and Windows Media Player are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners. Linux is a registered trademark of Linus Torvalds in the United States and other countries. Sun, Sun Microsystems, Solaris, Java, and JavaServer Pages are trademarks or registered trademarks of Oracle Corporation. Juniper Networks and JUNOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. Cisco, Cisco IOS, and Catalyst are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries. Spirent and the Spirent logo are trademarks or registered trademarks of Spirent Communications PLC. Firefox and Mozilla are trademarks of the Mozilla Foundation. Chrome is a trademark of Google Inc. The Dell Wyse logo and Dell Wyse are trademarks of Dell. Dell is a registered trademark of Dell. Dell Precision is a trademark of Dell. VMware is a registered trademark or trademark of VMware, Inc. in the United States and/or other jurisdictions. Avaya and the Avaya logo are trademarks of Avaya Inc. and are registered in the United States and other countries. Prognosis® is a trademark of Integrated Research Ltd. "Red Hat," Red Hat Linux, and the Red Hat "Shadowman" logo are trademarks or registered trademarks of Red Hat, Inc. in the United States and other countries. Wi-Fi®, Wi-Fi Alliance®, WMM®, Wi-Fi Protected Access® (WPA), the Wi-Fi CERTIFIED logo, the Wi-Fi logo, the Wi-Fi ZONE logo, and the Wi-Fi Protected Setup logo are registered trademarks of the Wi-Fi Alliance. Mac and Mac OS are trademarks of Apple Inc., registered in the United States and other countries Hewlett-Packard is a registered trademark of Hewlett-Packard Company. Konica Minolta and the Konica Minolta logo are trademarks or registered of Konica Minolta Holdings, Inc. Intel Core and Xeon are trademarks of the Intel Corporation in the United States and other countries. ## **Table of Contents** | Abstract | | |---|--------------------------| | Acknowledgments | 4 | | Figures | 9 | | Tables | | | Glosssary | | | 1. Introduction | | | 2. Introduction to the Tellabs 1150 MSAP | | | 2.1 Tellabs GPON Equipment | | | 2.2 Other Equipment | | | | | | ± ± | | | 3. Spirent TestCenter Performance Testing | | | 3.1 Spirent TestCenter Test Configuration | | | 3.2 Spirent TestCenter Test Strategy | | | 3.3 Upstream, Downstream, and Bidirectional | | | 3.4 GPON Port to GPON Port Testing Using D | vifferent GPON Modules30 | | 3.5 GPON Port to GPON Port Testing Using the | ne Same GPON Module34 | | 3.6 Single ONT709 Testing | | | 3.7 GPON Parameter Testing | 44 | | 3.8 GPON Port to GPON Port Comparison Tes | | | 3.9 Spirent TestCenter Performance Testing Su | ımmary 50 | | 4. VoIP Testing | 51 | | 4.1 VoIP at Sandia National Laboratories | 51 | | 4.2 VoIP Test Configuration | 51 | | 4.3 Quality of Service for VoIP | | | 4.4 VoIP Test Strategy | 53 | | 4.5 VoIP Testing with Competing Upstream Tr | affic 54 | | 4.6 VoIP Testing With Competing Downstream | n Traffic56 | | 4.7 VoIP Testing with Competing Bidirectiona | 1 Traffic 59 | | 4.8 VoIP Testing Summary | 61 | | 5. Streaming Video Testing | 63 | | 5.1 Streaming Video at Sandia National Labora | atories63 | | 5.2 Streaming Video Test Configuration | | | 5.3 Quality of Service for Streaming Video | | | 5.4 Streaming Video Test Strategy | | | 5.5 Streaming Video Testing with Competing V | Upstream Traffic66 | | 5.6 Streaming Video Testing with Competing I | | | 5.7 Streaming Video Testing with Competing I | Bidirectional Traffic71 | | 5.8 Streaming Video Testing Summary | | | 6. Zero Client Testing | 75 | | | | | 6.1 Zero Clients at Sandia National Laboratories | 75 | |--|-----| | 6.2 Zero Client Test Configuration | 75 | | 6.3 Quality of Service for Zero Clients | | | 6.4 Zero Client Test Strategy | 76 | | 6.5 Zero Client Baseline Testing. | | | 6.6 Zero Client Testing with Competing Upstream Traffic | | | 6.7 Zero Client Testing with Competing Downstream Traffic | | | 6.8 Zero Client Testing with Competing Bidirectional Traffic | | | 6.9 Zero Client Testing Summary | 86 | | 7. Security Testing | 89 | | 7.1 Security Testing Introduction | | | 7.2 Tellabs 1150 MSAP GPON Implementation | | | 7.2.1 No Network Eavesdropping | | | 7.2.2 Security in the Case of Improper ONT Relocation | | | 7.2.3 Host Authentication with 802.1X | | | 7.2.4 Access Control Lists | | | 7.2.5 Equipment Inventory | | | 7.3 Tellabs 1150 MSAP Management | | | 7.3.1 GPON Management | | | 7.3.2 Administrative Network Management | | | 7.4 Security Testing Summary | 92 | | 8. End User Field Testing | 93 | | 8.1 The Importance of End User Field Testing | 93 | | 8.2 Tests Performed and Results | 93 | | 8.2.1 Web Access | | | 8.2.2 DHCP | | | 8.2.3 Multicast | | | 8.2.4 Diskless Booting | | |
8.2.5 Email | | | 8.2.6 File Transfers to and from Corporate Storage Systems | | | 8.2.7 Secure Copy (SCP) | | | | 94 | | 8.2.9 Streaming Audio | | | 8.2.10 Printing | | | 8.3 End User Field Testing Summary | 94 | | 9. Tellabs 1150 MSAP Management | 95 | | 9.1 Tellabs 1150 MSAP Management Overview | | | 9.2 The Panorama INM | | | 9.2.1 Panorama INM Description and Operation | | | 9.2.2 Panorama INM Screenshots | | | 9.3 Command Line Interface | | | 9.4 Management Testing Summary | 99 | | 10. Conclusion | 101 | | 11 References | 103 | | 11 References | | | Appendix A: Upstream Performance Results | 105 | |---|-------------| | Appendix B: Downstream Performance Results | 107 | | Appendix C: Bidirectional Performance Results | 109 | | Appendix D: GPON Port to GPON Port Using Different GPON Modules Performance Result | | | Appendix E: GPON Port to GPON Port Using the Same GPON Module Performance Result | | | Appendix F: Upstream Single ONT Performance Results | | | Appendix G: Downstream Single ONT Performance Results | | | Appendix H: Bidirectional Single ONT Performance Results | | | Appendix I: Performance Results with Encryption Disabled and FEC | | | Appendix J: Performance Results with Encryption and No FEC | | | Appendix K: Performance Results with Encryption Disabled and No FEC | | | FIGURES | | | Figure 1. Tellabs 1150 MSAP GPON Test Configuration | | | Figure 2. ONT709 Traffic Profile with Encryption Enabled | | | Figure 3. VLAN Configuration for all Spirent TestCenter Testing | | | Figure 5. Mean Upstream Forwarding Rate Performance Results | | | Figure 6. Configuration for Downstream Performance Testing | | | Figure 7. Mean Downstream Forwarding Rate Performance Results | | | Figure 8. Configuration for Bidirectional Performance Testing | | | Figure 9. Mean Aggregate Bidirectional Forwarding Rate Performance Results | 29 | | Figure 10. Configuration for Unidirectional Performance Testing Using Different GPON Modules. | 20 | | Figure 11. Mean Unidirectional Forwarding Rate Performance Results Using Different GPO | | | Modules. | | | Figure 12. Configuration for Bidirectional Performance Testing Using Different GPON Mod | | | Figure 13. Mean Aggregate Bidirectional Forwarding Rate Performance Results Using Diffe | 32
erent | | GPON Modules | | | Figure 14. Configuration for Unidirectional Performance Testing Using the Same GPON Mo | odule | | Figure 15. Mean Unidirectional Forwarding Rate Performance Results Using the Same GPO Module | N | | Figure 16. Configuration for Bidirectional Performance Testing Using the Same GPON Mod | | | | 36 | | Figure 17. Mean Aggregate Bidirectional Performance Results Using the Same GPON Module | 27 | | Figure 18. Configuration for Upstream Performance Testing Using a Single ONT709 | | | Figure 19. Mean Upstream Forwarding Rate Performance Results Using a Single ONT709 | | | Figure 20. Configuration for Downstream Performance Testing Using a Single ONT709 | 40 | |---|-----| | Figure 21. Mean Downstream Forwarding Rate Performance Results Using a Single ONT | | | Figure 22. Configuration for Bidirectional Performance Testing Using a Single ONT709 | 42 | | Figure 23. Mean Aggregate Bidirectional Forwarding Rate Performance Results Using a S | | | ONT709 | | | Figure 24. Mean Upstream Forwarding Rate Performance Results with GPON Parameters | | | | | | Figure 25. Mean Downstream Forwarding Rate Performance Results with GPON Parameter | ers | | Varied | | | Figure 26. Mean Aggregate Bidirectional Forwarding Rate Performance Results with GPC | | | Parameters Varied | | | Figure 27. Mean Unidirectional GPON Port to GPON Port Forwarding Rate Performance | , | | Results | 48 | | Figure 28. Mean Aggregate Bidirectional GPON Port to GPON Port Forwarding Rate | | | Performance Results | 40 | | Figure 29. Configuration for VoIP Testing with Competing Upstream Traffic | | | | | | Figure 30. Configuration for VoIP Testing with Competing Downstream Traffic | | | Figure 31. Configuration for VoIP Testing with Competing Bidirectional Traffic | | | Figure 32. Space Shuttle Flip Video Screen Capture Used for Streaming Video Testing | | | Figure 33. Configuration for Streaming Video Testing with Competing Upstream Traffic. | | | Figure 34. Configuration for Streaming Video Testing with Competing Downstream Traff | | | Figure 35. Configuration for Streaming Video Testing with Competing Bidirectional Traff | | | Figure 36. Configuration for Zero Client Testing with Competing Upstream Traffic | | | Figure 37. Configuration for Zero Client Testing with Competing Downstream Traffic | 81 | | Figure 38. Configuration for Zero Client Testing with Competing Bidirectional Traffic | 84 | | Figure 39. The Panorama INM Connections Utility | 96 | | Figure 40. The Panorama INM Alarm List Manager | 97 | | Figure 41. CLI Provisioning Example | | | | | | TABLES | | | Table 1. Tellabs 1150 MSAP Hardware and Software | 17 | | Table 2. Spirent TestCenter Hardware and Software | 21 | | Table 3. VoIP Hardware and Software | | | Table 4. VoIP Performance Results with 64 Byte Ethernet Frame Competing Upstream Tr | | | Tuesto II. Volta Testas Mario I Egyte Eurotico Trumo Competing Operacian II. | | | Table 5. VoIP Performance Results with 1500 Byte Ethernet Frame Competing Upstream | | | Tuote C. You Testorium Congress Will 1000 Byte Ellerines Traine Competing Oppidemin | | | Table 6. VoIP Performance Results with 64 Byte Ethernet Frame Competing Downstream | | | Traffic | | | Table 7. VoIP Performance Results with 1500 Byte Ethernet Frame Competing Downstrea | | | , | | | Traffic | | | Table 8. VoIP Performance Results with 64 Byte Ethernet Frame Competing Bidirectional | | | Traffic | | | Table 9. VoIP Performance Results with 1500 Byte Ethernet Frame Competing Bidirectio | | | Traffic | 61 | | Table 10. Streaming Video Hardware and Software | 63 | |--|------| | Table 11. Space Shuttle Flip Video Properties | 64 | | Table 12. Video Quality Rating Scale | 65 | | Table 13. Streaming Video Quality Results with 64 Byte Ethernet Frame Competing Upstream | am | | | 67 | | Table 14. Streaming Video Quality Results with 1500 Byte Ethernet Frame Competing Upstr | ream | | Traffic | | | Table 15. Streaming Video Quality Results with 64 Byte Ethernet Frame Competing | | | Downstream Traffic | 69 | | Table 16. Streaming Video Quality Results with 1500 Byte Ethernet Frame Competing | | | Downstream Traffic | 70 | | Table 17. Streaming Video Quality Results with 64 Byte Ethernet Frame Competing | | | Bidirectional Traffic | 72 | | Table 18. Streaming Video Quality Results with 1500 Byte Ethernet Frame Competing | | | Bidirectional Traffic | 73 | | Table 19. Zero Client Hardware and Software | 75 | | Table 20. Zero Client Baseline Performance Results | 77 | | Table 21. Zero Client Performance Results with 64 Byte Ethernet Frame Competing Upstrea | m | | Traffic | 79 | | Table 22. Zero Client Performance Results with 1500 Byte Ethernet Frame Competing Upstr | ream | | Traffic | | | Table 23. Zero Client Performance Results with 64 Byte Ethernet Frame Competing | | | Downstream Traffic | 82 | | Table 24. Zero Client Performance Results with 1500 Byte Ethernet Frame Competing | | | Downstream Traffic | 83 | | Table 25. Zero Client Performance Results with 64 Byte Ethernet Frame Competing | | | Bidirectional Traffic | 85 | | Table 26. Zero Client Performance Results with 1500 Byte Ethernet Frame Competing | | | Bidirectional Traffic | 86 | | Table 27. Upstream Performance Results for 1 Stream | 105 | | Table 28. Upstream Performance Results for 2 Streams | 105 | | Table 29. Upstream Performance Results for 3 Streams | 106 | | Table 30. Upstream Performance Results for 4 Streams | 106 | | Table 31. Downstream Performance Results for 1 Stream | 107 | | Table 32. Downstream Performance Results for 2 Streams | 107 | | Table 33. Downstream Performance Results for 3 Streams | 108 | | Table 34. Downstream Performance Results for 4 Streams | 108 | | Table 35. Bidirectional Performance Results for 1 Stream | 109 | | Table 36. Bidirectional Performance Results for 2 Streams | 109 | | Table 37. Bidirectional Performance Results for 3 Streams | 110 | | Table 38. Bidirectional Performance Results for 4 Streams | | | Table 39. Unidirectional Performance Results for 1 Stream Using Different GPON Modules | | | Table 40. Bidirectional Performance Results for 1 Stream Using Different GPON Modules | | | Table 41. Unidirectional Performance Results for 2 Streams Using Different GPON Modules | | | Table 42. Bidirectional Performance Results for 2 Streams Using Different GPON Modules. | | | Table 43. Unidirectional Performance Results for 3 Streams Using Different GPON Modules | | | Table 44. Bidirectional Performance Results for 3 Streams Using Different GPON Modules 114 | |---| | Table 45. Unidirectional Performance Results for 4 Streams Using Different GPON Modules 115 | | Table 46. Bidirectional Performance Results for 4 Streams Using Different GPON Modules 115 | | Table 47. Unidirectional Performance Results for 1 Stream Using the Same GPON Module 117 | | Table 48. Bidirectional Performance Results for 1 Stream Using the Same GPON Module 118 | | Table 49. Unidirectional Performance Results for 2 Streams Using the Same GPON Module . 119 | | Table 50. Bidirectional Performance Results for 2 Streams Using the Same GPON Module 119 | | Table 51. Unidirectional Performance Results for 3 Streams Using the Same GPON Module . 120 | | Table 52. Bidirectional Performance Results for 3 Streams Using the Same GPON Module 120 | | Table 53. Unidirectional Performance Results for 4 Streams Using the Same GPON
Module . 121 | | Table 54. Bidirectional Performance Results for 4 Streams Using the Same GPON Module 121 | | Table 55. Upstream Performance Results for 2 Streams Using a Single ONT709 | | Table 56. Upstream Performance Results for 3 Streams Using a Single ONT709 | | Table 57. Upstream Performance Results for 4 Streams Using a Single ONT709 | | Table 58. Downstream Performance Results for 2 Streams Using a Single ONT709 | | Table 59. Downstream Performance Results for 3 Streams Using a Single ONT709 | | Table 60. Downstream Performance Results for 4 Streams Using a Single ONT709 | | Table 61. Bidirectional Performance Results for 2 Streams Using a Single ONT709 | | Table 62. Bidirectional Performance Results for 3 Streams Using a Single ONT709 127 | | Table 63. Bidirectional Performance Results for 4 Streams Using a Single ONT709 | | Table 64. Upstream Performance Results for 1 Stream with Encryption Disabled and FEC 129 | | Table 65. Downstream Performance Results for 1 Stream with Encryption Disabled and FEC 130 | | Table 66. Bidirectional Performance Results for 1 Stream with Encryption Disabled and FEC 130 | | Table 67. Upstream Performance Results for 1 Stream with Encryption and No FEC | | Table 68. Downstream Performance Results for 1 Stream with Encryption and No FEC 131 | | Table 69. Bidirectional Performance Results for 1 Stream with Encryption and No FEC 132 | | Table 70. Upstream Performance Results for 1 Stream with Encryption Disabled and No FEC | | | | Table 71. Downstream Performance Results for 1 Stream with Encryption Disabled and No FEC | | | | Table 72. Bidirectional Performance Results for 1 Stream with Encryption Disabled and No FEC | | | #### **GLOSSSARY** ACL access control list ARP Address Resolution Protocol bps bits per second CLI command line interface CoS Class of Service DHCP Dynamic Host Configuration Protocol DSCP Differentiated Services Code Point FEC Forward Error Correction fps frames per second Gbps gigabits per second GEM GPON Encapsulation Method GPON Gigabit Passive Optical Network GUI Graphical User Interface IP Internet Protocol IPTM Internet Protocol Telephone Manager INM Integrated Network Manager ITU-T International Telecommunication Union Telecom. Standardization Sector LAN Local Area Network MAC Media Access Control Mbps megabits per second μs microseconds MOS Mean Opinion Score MPEG Motion Picture Experts Group MPLS Multiprotocol Label Switching MSAP Multiservice Access Platform NA Not Applicable NASA National Aeronautics and Space Administration OLT Optical Line Terminal ONT Optical Network Terminal PCoIP PC over IP PLOAM Physical Layer Operations, Administration, and Maintenance PON Passive Optical Network QoS Quality of Service RDP Remote Desktop Protocol RDT Remote Distribution Terminal RFC Request for Comments s seconds SCP Secure Copy SNL Sandia National Laboratories SRN Sandia Restricted Network VDI Virtual Desktop Infrastructure VLAN Virtual Local Area Network VoIP Voice over Internet Protocol ## 1. INTRODUCTION Over the last two years, Sandia National Laboratories has made a significant investment in its network infrastructure with the Network Revitalization Project. There were two main components to this project: a Multiprotocol Label Switching (MPLS) enabled backbone network and a Gigabit Passive Optical Network (GPON) access layer. The GPON equipment used in the Network Revitalization Project is from Tellabs. This equipment includes the Tellabs 1150 Multiservice Access Platform (MSAP) Optical Line Terminal (OLT), the Tellabs ONT709 Optical Network Terminal (ONT), and the Tellabs Panorama Integrated Network Manager (INM). In order to fully utilize this equipment, it needed to be thoroughly tested. This report documents that testing. The MPLS equipment used in this project (Juniper MX480 routers) was not tested in this report. This report begins with an introduction to the Tellabs 1150 MSAP. It then presents results of throughput tests using the Spirent TestCenter. Because Sandia National Laboratories plans to deploy Voice over IP (VoIP) using this equipment, VoIP testing was also performed and the results documented in the next section. The Tellabs 1150 MSAP will also be heavily used for video. Streaming video was tested, and the results of those tests are then presented. Zero Clients offer the potential for huge cost savings and were also tested and the results documented in the next section. Because GPON is designed to be an access layer network technology, the end user field testing results of various applications are then documented. No network equipment is very useful if it cannot be operated securely. For that reason, security tests were performed and the results are presented in the next section. Next, the operations and management of Tellabs 1150 MSAP and the Tellabs ONT709 using the Panorama INM are discussed. Finally, the report ends with a recommendation about using this platform at Sandia National Laboratories (SNL). # 2. INTRODUCTION TO THE TELLABS 1150 MSAP ### 2.1 Tellabs GPON Equipment It is assumed that the reader has a basic knowledge of GPON technology. For those who do not, please refer to SAND2009-4741 [1] which provides introductory information on GPON technology. Tellabs offers a full line of GPON equipment depending upon the capacity required. The equipment tested was the following: **Tellabs 1150 MSAP -** This is the OLT. It consists of the 1150 chassis and various modules which are inserted into the chassis. The 1150 MSAP supports up to 16 GPON QOIU7 modules. Each module has 4 GPON ports. Therefore, the 1150 MSAP can support 64 GPON ports. Each GPON port can support up to 32 ONTs. This allows the 1150 MSAP to support up to 2048 ONTs. The 1150 MSAP can have up to a 400 Gbps switching fabric capacity. Also, it can have 4 uplinks which operate at 10 Gbps and 8 uplinks which operate at 1 Gbps depending upon the configuration. **Tellabs ONT709** - This ONT has four Ethernet ports providing 10/100/1000 Base-T connectivity. The ONT709 is compliant to ITU-T G.984 recommendations. **Tellabs Panorama INM -** This is the software that is used to manage the Tellabs OLTs and ONTs. It is supported on Windows and Solaris platforms. It operates in a client/server fashion which allows concurrent access to the Panorama server from multiple Panorama clients. The Tellabs 1150 MSAP hardware and software used is presented in Table 1. Table 1. Tellabs 1150 MSAP Hardware and Software | Hardware and Software | Model or Version | |-----------------------|------------------------| | Chassis | 1150 MSAP | | Modules | | | Controller and Uplink | ESU2A | | GPON Module | 2x QOIU7A | | ONT | 8x ONT709 | | Software | | | Software Release | FP25.5.1_013274 | | Network Manager | Panorama INM 9.3.2.0.5 | ### 2.2 Other Equipment There are several other networking components that are needed for the Tellabs 1150 MSAP to function. They can be categorized as PON equipment and other network equipment. #### 2.2.1 PON Equipment This equipment is not specific to GPON and can be used with other Passive Optical Network (PON) technologies such as EPON or XG-PON. **Splitter -** Each GPON port connects to a single strand of single-mode fiber. This fiber connects to an optical splitter. Optical splitters come in various sizes or number of splits. Typical sizes are 1x2, 1x4, 1x16, and 1x32. All testing performed in this report used 1x16 splitters. Actual production deployments will most likely use 1x32 splitters. The splitter outputs connect to the ONT709s. #### 2.2.2 Other Network Equipment **Router -** The uplink(s) from the Tellabs 1150 MSAP need to connect to a router. The router performs several important functions. It allows the GPON users to connect to the rest of the network. It provides routing functions for GPON users who are on different Virtual Local Area Networks (VLANs) on the same Tellabs 1150 MSAP to communicate. Users on the same VLAN who are on the same Tellabs 1150 MSAP will not need a router to communicate if they are using the "Full Bridging" mode of operation on the Tellabs 1150 MSAP. The router used for this testing is the Juniper Networks MX480. **Other LAN Equipment** - This is other network gear such as switches and other routers which are not directly connected to the Tellabs 1150 MSAP. They provide connectivity to the Panorama server and other gear such as the Dynamic Host Configuration Protocol (DHCP) server. Figure 1 illustrates a typical Tellabs 1150 MSAP GPON test configuration. The router is used to connect the GPON network to the rest of the network. The Tellabs 1150 MSAP is used to distribute an optical signal to the user network devices which are ONT709s. The Panorama INM server is used to manage the Tellabs 1150 MSAP and the ONT709s. Figure 1. Tellabs 1150 MSAP GPON Test Configuration # 3. SPIRENT TESTCENTER PERFORMANCE TESTING ## 3.1 Spirent TestCenter Test Configuration The first set of tests performed used the Spirent TestCenter. The Spirent TestCenter is a testing platform from Spirent Communications. The Spirent TestCenter consists of a chassis and various test modules such as multi-port 1 Gigabit Ethernet (used) and 10 Gigabit Ethernet modules (not used) and testing software. The Spirent TestCenter hardware and software used in these tests are listed in Table 2. Table 2. Spirent TestCenter Hardware and Software | Hardware and Software | Model or Version | |-----------------------|--| | Chassis | SPT-2000A-HS | | Modules | 2x HyperMetrics CM-1G-D4 (4 Port Gigabit Ethernet) | | Software | | | Firmware Version | TestCenter 3.71 | | Test Suite | RFC 2544 | | Test Duration | 60 seconds | | Test Protocol Packets | IP Experimental (Protocol = 253) | For all testing performed, unless otherwise noted, the following traffic profile shown in Figure 2 was set on each ONT709 port that was connected to each Spirent TestCenter port. Note that Encrypt Data Flow (downstream encryption) was enabled.
Also, unless otherwise noted, Forward Error Correction (FEC) was enabled on all GPON ports being tested. Figure 2. ONT709 Traffic Profile with Encryption Enabled ## 3.2 Spirent TestCenter Test Strategy As illustrated in Figure 3, the four 10/100/1000 Base-T ports on one Spirent TestCenter CM-1G-D4 module were connected to a port on each of four ONT709s. The four ports from the other CM-1G-D4 module were connected to ports on the Juniper MX480. Each port on the Spirent TestCenter CM-1G-D4 modules was in a separate VLAN. The ONT709 port that was connected to the Spirent TestCenter CM-1G-D4 module was also in the same VLAN as the port on the CM-1G-D4 module. The 10 Gbps uplink from the Tellabs 1150 MSAP carried all 4 test VLANs into the Juniper MX480. There was no routing performed by the Juniper MX480. Note that only 4 ports on the 16 port splitters are being used. Also note that there are only two CM-1G-D4 modules being used for testing, but depending upon the test, the modules can be used in three different locations. Once properly connected, the RFC 2544 test suite was run on the Spirent TestCenter for 1, 2, 3, and 4 streams. For the purpose of these tests, a stream can be defined as a separate data flow from a Spirent TestCenter CM-1G-D4 port through the ONT709 and Tellabs 1150 MSAP through the Juniper router to a port in the same VLAN on the other Spirent CM-1G-D4. Unless otherwise noted, there is only 1 stream per ONT709. For each stream, the Ethernet frame size was varied to include 64, 128, 256, 512, 1024, 1500, and 1518 byte Ethernet frames. Each frame size iteration ran for 60 seconds or until a frame drop. If there was a frame drop, the load was decreased; if there was no drop, the load was increased. Each test was run 5 times and the mean computed from those values. The following graphs present a summary of the results. Detailed results for these tests are presented in Appendices A through K. ONT VLAN VLAN 709 Spirent ONT TestCenter 709 VLAN VLAN 1x16 4 Port GigE 18 18 Splitter HyperMetrics ONT **Tellabs** CM Module 709 VLAN VLAN VLAN 1150 17 **MSAP** Spirent ONT TestCenter Juniper 709 VLAN VLAN VLAN 4 Port GigE VLANs 18 MX480 20 HyperMetrics 17-20 VLANs ONT Router CM Module 17-20 709 VLAN VLAN VLAN 19 Spirent ONT TestCenter 709 1x16 VLAN VLAN VLAN 4 Port GigE Splitter HyperMetrics ONT QOIU7A CM Module 709 VLAN VLAN Modules ONT 709 VLAN 20 Tellabs Equipment PON Components Other Figure 3. VLAN Configuration for all Spirent TestCenter Testing ### 3.3 Upstream, Downstream, and Bidirectional Testing Tests were performed for upstream, downstream, and bidirectional traffic. The purpose of these tests is to determine what forwarding rate the Tellabs 1150 MSAP can support on a single GPON port. Upstream performance testing was performed first. The configuration for upstream testing is illustrated in Figure 4. Data flows from right to left as is denoted by the arrows. ONT 709 1 Gbps Spirent ONT TestCenter 709 1 Gbps 1x16 4 Port GigE Splitter HyperMetrics ONT Tellabs CM Module 709 1 Gbps 1 Gbps 1150 Spirent **MSAP** ONT TestCenter Juniper 709 1 Gbps 1 Gbps 4 Port GigE MX480 HyperMetrics 4 1 10 Gbps ONT Router CM Module 709 1 Gbps Spirent ONT TestCenter 709 1x16 1 Gbps 4 Port GigE Splitter HyperMetrics QOIU7A ONT CM Module 709 Modules ONT 709 Upstream Tellabs Equipment PON Components Downstream Bidirectional ☐ Other Figure 4. Configuration for Upstream Performance Testing Figure 5 presents the mean upstream forwarding rate performance results for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support upstream forwarding rates of over 1100 Mbps when more than one ONT709 is used. Detailed results are presented in Appendix A. Figure 5. Mean Upstream Forwarding Rate Performance Results Downstream performance testing was performed next. The configuration for downstream performance testing is illustrated in Figure 6. Data flows from left to right as is denoted by the arrows. ONT 709 1 Gbps Spirent ONT TestCenter 709 1 Gbps 1x16 4 Port GigE Splitter HyperMetrics ONT **Tellabs** CM Module 709 1 Gbps 1150 Spirent MSAP ONT TestCenter Juniper 709 1 Gbps 1 Gbps 4 Port GigE MX480 HyperMetrics 10 Gbps ONT Router CM Module 709 1 Gbps Spirent ONT TestCenter 709 1x16 1 Gbps 4 Port GigE Splitter HyperMetrics ONT QOIU7A CM Module 709 Modules ONT 709 Tellabs Equipment Upstream Downstream PON Components Bidirectional ☐ Other Figure 6. Configuration for Downstream Performance Testing Figure 7 presents the mean downstream forwarding rate performance results for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support downstream forwarding rates of over 2200 Mbps when more than two ONT709s are used. Detailed results are presented in Appendix B. Figure 7. Mean Downstream Forwarding Rate Performance Results Bidirectional performance testing was performed next. The configuration for bidirectional performance testing is illustrated in Figure 8. Data flows upstream and downstream simultaneously as is denoted by the arrows. 709 1 Gbps Spirent TestCenter 1 Gbps 1x16 4 Port GigE Splitter HyperMetrics Tellabs CM Module 709 1 Gbps 1150 Spirent **MSAP** ONT TestCenter Juniper 709 1 Gbps 4 Port GigE 1 Gbps MX480 HyperMetrics 10 Gbps ONT Router CM Module 709 1 Gbps Spirent ONT TestCenter 709 1x16 1 Gbps 4 Port GigE Splitter HyperMetrics ONT QOIU7A CM Module 709 Modules ONT 709 Upstream Downstream Bidirectional ■ Tellabs Equipment■ PON Components ☐ Other Figure 8. Configuration for Bidirectional Performance Testing Figure 9 presents the mean aggregate bidirectional forwarding rate performance results for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support bidirectional forwarding rates of over 2200 Mbps when more than one ONT709 is used. Note that the forwarding rate aggregate is the sum of the forwarding rates in each direction, as it would not be possible for a GPON port to support upstream forwarding rates at 2000 Mbps. Also, these are the results of RFC 2544 tests which do not fully test the asymmetric GPON forwarding rates of 1.244 Gbps upstream and 2.488 Gbps downstream independently in each direction [4]. Manual testing has shown that a GPON port on the Tellabs 1150 MSAP can support aggregate bidirectional forwarding rates of over 3000 Mbps. Detailed results are presented in Appendix C. ## 3.4 GPON Port to GPON Port Testing Using Different GPON Modules The purpose of these tests is to determine what forwarding rate the Tellabs 1150 MSAP can support between GPON ports that are located on different GPON modules. These tests were performed for unidirectional and bidirectional traffic. For unidirectional tests, traffic will be flowing upstream on the source GPON port and downstream on the destination GPON port. The configuration for this test is shown in Figure 10. Figure 10. Configuration for Unidirectional Performance Testing Using Different GPON Modules Figure 11 presents the mean unidirectional forwarding rate performance results using different GPON modules for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support forwarding rates of over 1000 Mbps when more than two ONT709s are used and the destination ONT709s are located on a GPON port on a different GPON module. Detailed results are presented in Appendix D. Figure 11. Mean Unidirectional Forwarding Rate Performance Results Using Different GPON Modules 31 Bidirectional performance testing between ONT709s located on ports on different GPON modules was also performed. For these tests, data was flowing upstream and downstream simultaneously on each GPON port as illustrated in Figure 12. Figure 12. Configuration for Bidirectional Performance Testing Using Different GPON Modules Figure 13 presents the mean aggregate bidirectional forwarding rate performance results using different GPON modules for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support forwarding rates of over 2000 Mbps when more than two ONT709s are used and the destination ONT709s are located on a GPON port on a different GPON module. Detailed results are presented in Appendix D. Figure 13. Mean Aggregate Bidirectional Forwarding Rate Performance Results Using Different GPON Modules ## 3.5 GPON Port to GPON Port Testing Using the Same GPON Module The purpose of these tests is to determine what forwarding rate the Tellabs 1150 MSAP can support between ONT709s when the GPON ports are located on the same GPON module. These tests were performed for unidirectional and bidirectional traffic. For unidirectional tests, traffic will be flowing upstream on the source GPON port and downstream on the destination GPON port. The configuration for this test is shown in Figure 14. Figure 14. Configuration for Unidirectional Performance Testing Using the Same GPON Module Figure 15 presents the mean unidirectional forwarding rate performance results using the same GPON module for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support forwarding rates of over 1100 Mbps when two or more ONT709s are used and the destination ONT709s are located on a different GPON port on the same GPON module. Detailed results are presented in Appendix E. Figure 15. Mean Unidirectional Forwarding Rate Performance Results Using the Same GPON Module Bidirectional performance testing between ONT709s located on ports on the same GPON module was performed next. For these tests, data was flowing upstream and downstream simultaneously on
each GPON port as illustrated in Figure 16. Figure 16. Configuration for Bidirectional Performance Testing Using the Same GPON Module Figure 17 presents the mean aggregate bidirectional performance results using the same GPON module for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a GPON port on the Tellabs 1150 MSAP can support forwarding rates of over 2000 Mbps when two or more ONT709s are used and the destination ONTs are located on a GPON port on the same GPON module. Detailed results are presented in Appendix E. Figure 17. Mean Aggregate Bidirectional Performance Results Using the Same GPON Module # 3.6 Single ONT709 Testing The purpose of these tests is to determine what forwarding rate a single Tellabs ONT709 can support. These tests were performed for upstream, downstream, and bidirectional traffic. The tests were conducted for 1, 2, 3, and 4 ports through a single ONT709. Upstream performance testing was performed first. The configuration for this test is shown in Figure 18. Figure 18. Configuration for Upstream Performance Testing Using a Single ONT709 Figure 19 presents the mean upstream forwarding rate performance results using a single ONT709 for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a single Tellabs ONT709 can support upstream forwarding rates of nearly 1000 Mbps for 1, 2, 3, and 4 streams. Detailed results for 1 stream are presented in Table 27 in Appendix A. Detailed results for 2, 3, and 4 streams are presented in Appendix F. Figure 19. Mean Upstream Forwarding Rate Performance Results Using a Single ONT709 Downstream performance testing using a single ONT709 was also performed. The configuration for downstream performance testing is illustrated in Figure 20. Figure 20. Configuration for Downstream Performance Testing Using a Single ONT709 Figure 21 presents the mean downstream forwarding rate performance results using a single ONT709 for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a single Tellabs ONT709 can support downstream forwarding rates of nearly 1000 Mbps for 1, 2, 3, and 4 streams. Detailed results for 1 stream can be found in Table 31 in Appendix B. Detailed results for 2, 3, and 4 streams are presented in Appendix G. Figure 21. Mean Downstream Forwarding Rate Performance Results Using a Single ONT709 Bidirectional performance testing for a single ONT709 was also performed. For these tests, data was flowing upstream and downstream simultaneously on each ONT709 port as illustrated in Figure 22. ONT 709 Spirent ONT TestCenter 709 1x16 4 Port GigE Splitter HyperMetrics ONT Tellabs 1 Gbps CM Module 709 1 Gbps 1150 Spirent **MSAP** ONT TestCenter Juniper 1 Gbps 709 4 Port GigE MX480 HyperMetrics 10 Gbps ONT Router CM Module 709 1 Gbps Spirent ONT TestCenter 709 1x16 1 Gbps 4 Port GigE Splitter HyperMetrics ONT QOIU7A CM Module 709 Modules ONT 709 Upstream Tellabs Equipment Downstream Bidirectional PON Components ■ Other Figure 22. Configuration for Bidirectional Performance Testing Using a Single ONT709 Figure 23 presents the mean aggregate bidirectional forwarding rate results using a single ONT709 for 5 trials with 1, 2, 3, and 4 streams. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, a single Tellabs ONT709 can support aggregate bidirectional forwarding rates of almost 2000 Mbps for 1, 2, 3, and 4 streams. Detailed results for 1 stream can be found in Table 35 in Appendix C. Detailed results for 2, 3, and 4 streams are presented in Appendix H. Figure 23. Mean Aggregate Bidirectional Forwarding Rate Performance Results Using a Single ONT709 #### 3.7 GPON Parameter Testing GPON as defined in ITU-T G.984 recommendations supports several parameters that were tested. One parameter is encryption which is performed in the downstream direction only. This parameter can be enabled or disabled in the Connection Profile which is used for every connection provisioned on an ONT709 port. The profile is illustrated in Figure 2. Forward Error Correction (FEC) is another parameter which can be enabled or disabled for an individual GPON port on the Tellabs 1150 MSAP. When FEC is enabled, a checksum is transmitted in GPON Encapsulation Method (GEM) frames sent between the Tellabs 1150 MSAP and the ONT709s. The purpose of enabling FEC is to allow an ONT709, which has received GEM frames containing errors, to correct those errors [2]. Although encryption and FEC are performed in the downstream direction only, tests were performed for upstream, downstream, and bidirectional for completeness. Upstream testing was performed first. The configuration for this test is illustrated in Figure 4. The captions are as follows: ENC - Encryption is enabled. NO ENC - Encryption is disabled. FEC - Forward Error Correction is Enabled. NO FEC - Forward Error Correction is Disabled. These 4 parameters are tested in all possible combinations as is noted in the X axis values in Figures 24–26. Figure 24 presents the mean upstream forwarding rate performance results with GPON parameters varied for a single stream from an ONT709 for 5 trials. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, upstream forwarding rates are unaffected regardless of whether encryption or FEC is enabled. It is not fully understood at this time why the forwarding rate for 64 byte Ethernet frames was unusually high when encryption was enabled and FEC was disabled. More testing needs to be performed. Detailed results for ENC + FEC can be found in Table 27 in Appendix A. Detailed results for the other GPON parameters are presented in Appendices I, J, and K. Figure 24. Mean Upstream Forwarding Rate Performance Results with GPON Parameters Varied 45 The same test was then performed for encryption and FEC in the downstream direction for a single stream. The configuration for that test is illustrated in Figure 6. Figure 25 presents the mean downstream forwarding rate performance results with GPON parameters varied for a single stream from an ONT709 for 5 trials. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, downstream forwarding rates are unaffected regardless of whether encryption or FEC is enabled. Note that these tests were performed in a laboratory environment and even though FEC was enabled, it was not needed because of the short distance from GPON port to ONT709. Detailed results for ENC + FEC can be found in Table 31 in Appendix B. Detailed results for the other GPON parameters are presented in Appendices I, J, and K. Figure 25. Mean Downstream Forwarding Rate Performance Results with GPON Parameters Varied The same test was also performed for encryption and FEC for bidirectional traffic for a single stream. The configuration for that test is illustrated in Figure 8. Figure 26 presents the mean aggregate bidirectional forwarding rate performance results with GPON parameters varied for a single stream from an ONT709 for 5 trials. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, bidirectional forwarding rates are unaffected regardless of whether encryption or FEC is enabled. As was the case for upstream traffic, the forwarding rate for 64 byte Ethernet frames was unusually high when encryption was enabled and FEC was disabled. Detailed results for ENC + FEC can be found in Table 35 in Appendix C. Detailed results for the other GPON parameters are presented in Appendices I, J, and K. Figure 26. Mean Aggregate Bidirectional Forwarding Rate Performance Results with GPON Parameters Varied #### 3.8 GPON Port to GPON Port Comparison Testing From the tests performed in Sections 3.4 and 3.5, it was possible to combine the results and determine if the unidirectional forwarding rates for ONT709s on a GPON port were affected if the destination ONT709s were on a GPON port located on the same GPON module or a different GPON module. The configurations tested are illustrated in Figures 10 and 14. Figure 27 presents the mean unidirectional GPON port to GPON port forwarding rate performance results for 1, 2, 3, and 4 streams from ONT709s on a GPON port located on the same GPON module and also for ONT709s on a GPON port located on a different GPON module. These tests were conducted for 5 trials. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, there is a slight performance advantage when the destination ONT709s are on a GPON port located on the same GPON module. Figure 27. Mean Unidirectional GPON Port to GPON Port Forwarding Rate Performance Results 48 From the tests performed in Sections 3.4 and 3.5, it was also possible to combine the results and determine if the bidirectional forwarding rates for ONT709s on a GPON port were affected if the destination ONT709s were on a GPON port located on the same GPON module or a different GPON module. The configurations tested are illustrated in Figures 12 and 16. Figure 28 presents the mean aggregate bidirectional GPON port to GPON port forwarding rate performance results for 1, 2, 3, and 4 streams from ONT709s on a GPON port located on the same GPON module and also for ONT709s on a GPON port located on a different GPON module. These tests were conducted for 5 trials. Ethernet frame sizes are 64, 512, 1024, and 1500 bytes. As is illustrated, there is a slight performance advantage when the destination ONT709s are on a GPON port located on the same GPON module. Figure 28. Mean Aggregate Bidirectional GPON Port to GPON Port Forwarding Rate Performance Results 49 ## 3.9 Spirent TestCenter Performance Testing Summary Based on the results presented in this section, the following conclusions can be reached: - A Tellabs 1150 MSAP GPON port can support upstream forwarding rates of over 1100 Mbps. - A Tellabs 1150 MSAP GPON port can support downstream forwarding rates of over 2200 Mbps. - A Tellabs
1150 MSAP GPON port can support aggregate bidirectional forwarding rates of over 2200 Mbps using RFC 2544 testing. - A Tellabs 1150 MSAP GPON port can support aggregate bidirectional forwarding rates of over 3000 Mbps using manual Spirent TestCenter testing. - A single Tellabs ONT709 can support upstream forwarding rates of nearly 1000 Mbps. - A single Tellabs ONT709 can support downstream forwarding rates of nearly 1000 Mbps. - A single Tellabs ONT709 can support aggregate bidirectional forwarding rates of nearly 2000 Mbps. - Enabling downstream encryption does not affect performance for a Tellabs ONT709. - Enabling FEC on a Tellabs 1150 GPON port does not affect performance in a laboratory environment. - There is a slight performance advantage when ONT709s are sending/receiving data from a GPON port on the same GPON module as compared to ONT709s sending/receiving data from a GPON port located on a different GPON module. # **4. VOIP TESTING** #### 4.1 VolP at Sandia National Laboratories Sandia National Laboratories is in the process of piloting VoIP. Although there is a small deployment at an offsite location, the larger deployment will be using GPON with the Tellabs 1150 MSAP. For that reason, VoIP over GPON needed to be thoroughly tested. ### 4.2 VolP Test Configuration The test configuration for testing VoIP on the Tellabs 1150 MSAP is shown in Figure 29. The VoIP telephones are connected to ONT709s. When the telephone boots up, it first authenticates to the RADIUS server using 802.1X. If the VoIP telephone is authenticated, the DHCP server sends the VoIP telephone its IP address information. When the user picks up the handset and dials, the VoIP telephone signals the Communication Manager, and the call gets set up. At that point, voice packets are sent from VoIP telephone to VoIP telephone. The signal channel connections from the Communication Manager to the VoIP telephones are maintained throughout the call to exchange feature and signal requests during the call. The actual hardware and software used is listed in Table 3. Table 3. VoIP Hardware and Software | Hardware and Software | Model or Version | |--------------------------|---| | Communication Manager | | | Media Server Hardware | 2x Avaya S8730 | | Media Gateway Hardware | 3x Avaya G650 | | Software | Avaya Version 5.2.1 | | VoIP Telephone | 2x Avaya 9620L | | VoIP Signaling Protocol | H.323 Software Version 3.1 with Patch 3.941a | | Voice CODEC | G.711 mu-law | | DHCP Server | | | Hardware | Call Express clone box
CPU - Intel Xeon @ 3.2 GHz
2 GB of RAM | | Operating System | Windows Server 2003 SP2 | | DHCP Software | Microsoft DHCP Version 5.2.3790.3959 | | RADIUS Server | | | Hardware | Dell PowerEdge 2950
CPU - Intel Xeon E5420 @ 2.5 GHz
4 GB RAM | | Operating System | Redhat Linux 5.8 | | RADIUS Software | FreeRADIUS Version 2.1.12 | | Prognosis Server | | | Hardware | Dell PowerEdge 1950
CPU - Intel Xeon 5160 @ 3.0 GHz
4 GB of RAM | | Operating System | Windows Server 2003 SP2 | | VoIP Monitoring Software | Prognosis IP Telephony Manager Version 9.6.1 | # 4.3 Quality of Service for VoIP Quality of Service (QoS) is very important for VoIP. This is because voice traffic is more sensitive to latency (network delay) and jitter (variation in latency) than web traffic and email. Excessive latency and jitter will cause a poor or unintelligible voice telephone call. The International Telecommunication Union Telecommunication Standardization Sector (ITU-T) G.114 Recommendation is to have a maximum one way delay of less than 150 milliseconds [5]. There are various recommendations for jitter. Most recommend jitter to be less than 0.5 milliseconds. A third area of concern is packet loss. The more voice packets which are lost, the lower the quality of the VoIP call. Under normal uncongested network conditions, packet loss, delay, and jitter are not an issue. The amount of bandwidth required by a single G.711 mu-law VoIP call is only 64 Kbps for the voice payload. But signaling and transport protocols will require additional bandwidth. If hundreds or thousands of calls are occurring at any one instant, more bandwidth will be required. VoIP performance is negatively impacted in times of competing traffic from heavy network congestion, packet loss, delay, and jitter. Also, if for whatever reason a VoIP telephone needed to be (re)booted, it would be affected by heavy network congestion and lack of available bandwidth. Heavy network congestion can be in the GPON section of the network or in the legacy network. To prioritize VoIP traffic some sort of QoS scheme is needed. The Tellabs 1150 MSAP performs packet marking and prioritization for upstream frames at the ONT709. This is enabled in the Connection Profile as is illustrated in Figure 2. Untagged frames arriving at an ONT709 port can be tagged with an 802.1P Class of Service (CoS) Bit priority ranging from 0-7. Should the Type of Service byte in the IP header of the IP packet arriving at an ONT709 port be set with Differentiated Service Code Point (DSCP) bits, the Tellabs 1150 MSAP has the ability to map these DSCP bits into 802.1P CoS Bits. For downstream traffic, the Tellabs 1150 MSAP can be configured to honor and give priority to 802.1P CoS Bits. Higher 802.1P CoS Bit values get higher priority. # 4.4 VoIP Test Strategy The test strategy used for VoIP is different than the Spirent Performance Tests performed in Section 3. For those tests, the Spirent TestCenter forwarding rates of each stream was measured for a variety of tests. For VoIP testing, the Spirent TestCenter is used to generate competing network traffic. The VoIP telephones are used to call each other, and the voice quality of each call is measured with a Mean Opinion Score (MOS) value by the Prognosis IP Telephone Manager (IPTM) server. The traffic generated by the Spirent TestCenter is varied for upstream, downstream, and bidirectional flows. Then new calls are made and tested for that level of Spirent TestCenter traffic. The tests are divided into two sets. The first set tests without QoS enabled. The tests are then rerun with QoS enabled. # 4.5 VoIP Testing with Competing Upstream Traffic The first set of VoIP tests performed involved testing VoIP calls from the two VoIP telephones as shown in Figure 29. For these tests, competing traffic is generated by the Spirent TestCenter in the upstream direction as shown by the direction of the arrows. The calls are made by manually dialing each VoIP telephone from the other VoIP telephone. The call quality is measured by the Prognosis IPTM server. These calls are monitored for 5 minutes and the results are recorded. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. The Ethernet frames contained IP Experimental (Protocol = 253) packets. Avaya 9620L VoIP Phone x9998 100 Mbps ONT 709 1 Gbps Tellabs Spirent ONT 1 Gbps 1150 TestCenter 709 1x16 Spirent **MSAP** 4 Port GigE Splitte TestCenter Juniper ONT HyperMetrics 1 Gbps 4 Port GigE 709 CM Module MX480 1 Gbos HyperMetrics 10 Gbps Router CM Module ONT 1 Gbps 709 1 Gbps 100 Mbps 1 Gbps Avaya 9620L QOIU7A VoIP Phone Modules Splitter x9997 DHCP 1 Gbps Server 1 Gbps Radius ONT Server 709 1 Gbps Avaya Prognosis Upstream Tellabs Equipment Cisco Comm. **IPTM** 6506-E Downstream PON Components 1 Gbps 1 Gbps Server Manager Bidirectional Figure 29. Configuration for VoIP Testing with Competing Upstream Traffic Table 4 presents the VoIP performance results with 64 byte Ethernet frame competing upstream traffic. The MOS value of 4.39 indicates a near perfect telephone call. As is shown, when the upstream is overloaded with traffic rates of 1200 Mbps or greater, MOS values decrease or the call cannot be completed if QoS is not enabled. When QoS is enabled, calls can be completed for all test loads. Table 4. VolP Performance Results with 64 Byte Ethernet Frame Competing Upstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | MOS
X3998
to
X3997
No QoS | MOS
X3998
to
X3997
With
QoS | MOS
X3997
to
X3998
No QoS | MOS
X3997
to
X3998
With
QoS | |--------------------------|--|---|---------------------------------------|--|---------------------------------------|--| | 64 | 1100 | 0 | 4.38 | 4.39 | 4.39 | 4.39 | | 64 | 1200 | 0 | 3.58 | 4.39 | 3.78 | 4.39 | | 64 | 2000 | 0 | 3.51 | 4.39 | 3.84 | 4.39 | | 64 | 3000 | 0 | no call | 4.39 | no call | 4.39 | | 64 | 4000 | 0 | no call | 3.67 | no call | 3.86 | Table 5 presents the VoIP performance results with 1500 byte Ethernet frame competing upstream traffic. As is shown, when the upstream is overloaded with traffic rates of 1200 Mbps or greater, MOS values decrease or the call cannot be completed if QoS is not enabled. When QoS is enabled, calls can be completed for all test loads. Table 5. VolP Performance Results with 1500 Byte Ethernet Frame Competing Upstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | MOS
X3998
to
X3997
No QoS | MOS
X3998
to
X3997
With
QoS | MOS
X3997
to
X3998
No QoS | MOS
X3997
to
X3998
With
QoS | |--------------------------|--|---|---------------------------------------|--|---------------------------------------|--| | 1500 | 1100 | 0 | 4.39 | 4.39 |
4.39 | 4.39 | | 1500 | 1200 | 0 | 3.58 | 4.39 | 3.78 | 4.39 | | 1500 | 2000 | 0 | 2.94 | 4.39 | 2.91 | 4.39 | | 1500 | 3000 | 0 | 2.87 | 4.39 | 2.75 | 4.39 | | 1500 | 4000 | 0 | no call | 4.39 | no call | 4.39 | ## 4.6 VoIP Testing With Competing Downstream Traffic The next set of VoIP tests performed involved testing VoIP calls from the two VoIP telephones as illustrated in Figure 30. For these tests, competing traffic is generated by the Spirent TestCenter in the downstream direction as shown by the direction of the arrows. The test procedure is the same as was described with competing upstream traffic, except that the Spirent TestCenter traffic is in the downstream direction and extra tests are performed at 2200 and 2400 Mbps to better simulate downstream congestion. Avaya 9620L VoIP Phone x9998 100 Mbps 709 1 Gbps Tellabs Spirent ONT 1 Gbps 1150 TestCenter 709 1x16 1 Gbps 4 Port GigE Spirent **MSAP** HyperMetrics TestCenter Juniper ONT Gbps CM Module 4 Port GigE 709 MX480 1 Gbps HyperMetrics 10 Gbps Router CM Module ONT 1 Gbps 709 1 Gbps 100 Mbps 1 Gbps Avaya 9620L QOIU7A VoIP Phone Modules Splitter x9997 1 Gbps DHCP Server 1 Gbps Radius ONT Server 709 1 Gbps Prognosis Avaya Tellabs Equipment Upstream Cisco **IPTM** Comm. PON Components Downstream 6506-E 1 Gbps 1 Gbps Manager Server Bidirectional □ Other Figure 30. Configuration for VoIP Testing with Competing Downstream Traffic Table 6 presents the VoIP performance results with 64 byte Ethernet frame competing downstream traffic. The MOS value of 4.39 indicates a near perfect telephone call. As is shown, when the downstream is overloaded with traffic rates of greater than 2400 Mbps, the call cannot be completed if QoS is not enabled. When QoS is enabled, calls can be completed for all test loads. Note that for these tests, 4 Mbps of traffic was transmitted in the upstream direction to prevent Address Resolution Protocol (ARP) aging on the ONT709 port. Table 6. VolP Performance Results with 64 Byte Ethernet Frame Competing Downstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | MOS
X3998
to
X3997
No QoS | MOS
X3998
to
X3997
With
QoS | MOS
X3997
to
X3998
No QoS | MOS
X3997
to
X3998
With
QoS | |--------------------------|--|---|---------------------------------------|--|---------------------------------------|--| | 64 | 4 | 1000 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 4 | 2000 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 4 | 2200 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 4 | 2400 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 4 | 3000 | dial tone, | 4.39 | dial tone, | 4.39 | | | | | no call | | no call | | | 64 | 4 | 4000 | dial tone, | 4.39 | dial tone, | 4.39 | | | | | no call | | no call | | Table 7 presents the VoIP performance results with 1500 byte Ethernet frame competing downstream traffic. As is shown, when the downstream is overloaded with traffic rates of greater than 2200 Mbps, the call cannot be completed if QoS is not enabled. When QoS is enabled, calls can be completed for all test loads. Note that for these tests, 4 Mbps of traffic was transmitted in the upstream direction to prevent ARP aging on the ONT709 port. Table 7. VolP Performance Results with 1500 Byte Ethernet Frame Competing Downstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | MOS
X3998
to
X3997
No QoS | MOS
X3998
to
X3997
With
QoS | MOS
X3997
to
X3998
No QoS | MOS
X3997
to
X3998
With
QoS | |--------------------------|--|---|---------------------------------------|--|---------------------------------------|--| | 1500 | 4 | 1000 | 4.39 | 4.39 | 4.39 | 4.39 | | 1500 | 4 | 2000 | 4.39 | 4.39 | 4.39 | 4.39 | | 1500 | 4 | 2200 | 4.39 | 4.39 | 4.39 | 4.39 | | 1500 | 4 | 2400 | no dial | 4.39 | no dial | 4.39 | | | | | tone | | tone | | | 1500 | 4 | 3000 | no dial | 4.39 | no dial | 4.39 | | | | | tone | | tone | | | 1500 | 4 | 4000 | no dial | 4.39 | no dial | 4.39 | | | | | tone | | tone | | ## 4.7 VolP Testing with Competing Bidirectional Traffic The final set of VoIP tests performed involved testing VoIP calls from the two VoIP telephones as illustrated in Figure 31. For these tests, competing bidirectional traffic is generated by the Spirent TestCenter as shown by the direction of the arrows. The test procedure is the same as was described with competing upstream traffic, except that the Spirent TestCenter traffic is bidirectional and some extra tests with different values of competing traffic are performed to better simulate bidirectional congestion. Avaya 9620L VoIP Phone x9998 100 Mbps 709 1 Gbps Tellabs Spirent ONT 1 Gbps 1150 TestCenter 709 1 Gbps 1x16 Spirent **MSAP** 4 Port GigE Splitte TestCenter Juniper HyperMetrics ONT 1 Gbps 4 Port GigE 709 CM Module MX480 1 Gbps HyperMetrics 10 Gbps Router CM Module ONT 1 Gbps 709 1 Gbps 100 Mbps 1 Gbps Avaya 9620L QOIU7A VoIP Phone Modules Splitter x9997 DHCP 1 Gbps Server 1 Gbps Radius ONT 709 Server 1 Gbps Prognosis Avaya Tellabs Equipment Upstream Cisco **IPTM** Comm. 6506-E Downstream PON Components 1 Gbps Manager 1 Gbps Server Bidirectional Other Figure 31. Configuration for VoIP Testing with Competing Bidirectional Traffic Table 8 presents the VoIP performance results with 64 byte Ethernet frame competing bidirectional traffic. The MOS value of 4.39 indicates a near perfect telephone call. As is shown, when both the upstream and the downstream have competing traffic rates of 2000 Mbps or greater, MOS values decrease or the call cannot be completed if QoS is not enabled. When QoS is enabled, calls can be completed for all test loads. Table 8. VoIP Performance Results with 64 Byte Ethernet Frame Competing Bidirectional Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | MOS
X3998
to
X3997
No QoS | MOS
X3998
to
X3997
With
QoS | MOS
X3997
to
X3998
No QoS | MOS
X3997
to
X3998
With
QoS | |--------------------------|--|---|---|--|---|--| | 64 | 1100 | 1000 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 1200 | 1200 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 1200 | 2200 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 1200 | 2300 | 4.39 | 4.39 | 4.39 | 4.39 | | 64 | 2000 | 2000 | 2.59 | 4.39 | 2.59 | 4.39 | | 64 | 2200 | 2200 | dial tone,
calls,
rings,
cannot
connect | 4.39 | dial tone,
calls,
rings,
cannot
connect | 4.39 | | 64 | 2400 | 2400 | dial tone,
no call | 3.99 | dial tone,
no call | 3.98 | | 64 | 3000 | 3000 | no dial
tone | 4.39 | no dial
tone | 4.39 | | 64 | 4000 | 4000 | no dial
tone | 4.39 | no dial
tone | 4.39 | Table 9 presents the VoIP performance results with 1500 byte Ethernet frame competing bidirectional traffic. As is shown, when both the upstream and the downstream have competing traffic rates of 1200 Mbps or greater, MOS values will decrease or the call cannot be completed if QoS is not enabled. When QoS is enabled, calls can be completed for all test loads. Table 9. VolP Performance Results with 1500 Byte Ethernet Frame Competing Bidirectional Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | MOS
X3998
to
X3997
No QoS | MOS
X3998
to
X3997
With
QoS | MOS
X3997
to
X3998
No QoS | MOS
X3997
to
X3998
With
QoS | |--------------------------|--|---|---------------------------------------|--|---------------------------------------|--| | 1500 | 1100 | 1000 | 4.39 | 4.39 | 4.39 | 4.39 | | 1500 | 1200 | 1200 | 3.90 | 4.39 | 3.73 | 4.39 | | 1500 | 1200 | 2200 | 3.75 | 4.39 | 3.74 | 4.39 | | 1500 | 1200 | 2300 | dial tone, | 4.39 | dial tone, | 4.39 | | | | | no call | | no call | | | 1500 | 2000 | 2000 | 3.02 | 4.39 | 2.91 | 4.39 | | 1500 | 2200 | 2200 | 2.83 | 4.39 | 3 | 4.39 | | 1500 | 2400 | 2400 | no dial | 4.39 | no dial | 4.39 | | | | | tone | | tone | | | 1500 | 3000 | 3000 | no dial | 4.39 | no dial | 4.39 | | | | | tone | | tone | | | 1500 | 4000 | 4000 | no dial | 4.39 | no dial | 4.39 | | | | | tone | | tone | | # 4.8 VolP Testing Summary Based on the results presented in this section, the following conclusions can be reached: - Without QoS enabled, VoIP will work well until the GPON port is overloaded in the upstream direction with competing traffic near or exceeding 1200 Mbps for 64 byte and 1500 byte Ethernet frames. - Without QoS enabled, VoIP will work well until the GPON port is overloaded in the downstream direction with competing traffic exceeding 2400 Mbps for 64 byte Ethernet frames or 2200 Mbps for 1500 byte Ethernet frames. - Without QoS enabled, VoIP will work well until the GPON port is overloaded with bidirectional traffic at rates exceeding 1200 Mbps for 64 byte Ethernet frames or near 1200 Mbps for 1500 byte Ethernet frames. - When QoS is enabled, VoIP works very well at all tested competing traffic rates. # **5.
STREAMING VIDEO TESTING** #### 5.1 Streaming Video at Sandia National Laboratories The ability to provide streaming video is an important capability of any user network. Streaming video has a variety of informational and instructional uses at Sandia National Laboratories. GPON is touted as being capable of providing "triple play" which is voice, video, and data. This section presents the results of the streaming video testing using the Tellabs 1150 MSAP. ### 5.2 Streaming Video Test Configuration The test configuration for testing streaming video on the Tellabs 1150 MSAP is shown in Figure 33. The computer acting as the video server for this test is on the legacy network. The computer acting as the video client is connected to an ONT709. Using the Remote Desktop Protocol (RDP), the video client connects to the video server using the Remote Desktop Connection application. A MPEG video is played on the video server and the video is displayed on the video client. It should be noted that the video server is not on a general user LAN. Also, before applying competing traffic with the Spirent TestCenter, tests were performed under nominal conditions as to assure that there was no other competing traffic or video server usage which would skew the results. The hardware and software used for these tests are presented in Table 10. Table 10. Streaming Video Hardware and Software | Hardware and Software | Model or Version | |-----------------------|---| | Video Server | | | Hardware | Hewlett-Packard Z400
CPU - Intel Xeon W3530 @ 2.67 GHz
16 GB RAM | | Operating System | Windows 7 Enterprise, 64 Bit | | Video Player | Microsoft Windows Media Player Version 12.0.7601.17514 | | Video Client | | | Hardware | Dell Precision M6500
CPU - Intel Core i7 X 920 @ 2.00 GHz
16 GB RAM | | Operating System | Windows 7 Enterprise, 64 Bit | | Video Player | Microsoft Windows Media Player Version 12.0.7600.16667 | The video that was played on the video server was a NASA video clip of a space shuttle doing a flip. Table 11 presents the space shuttle flip video properties. Actual monitoring of the bandwidth utilization during playback of this video showed network usage peaking at 21 Mbps, although the total bit rate of the video is listed as 18.5 Mbps. Table 11. Space Shuttle Flip Video Properties | Video Properties | Value | |------------------|----------------------| | Video Format | MPEG | | Length | 4 seconds | | Frame Width | 1280 pixels | | Frame Height | 720 pixels | | Data Rate | 18.5 Mbps | | Total Bit Rate | 18.5 Mbps | | Frame Rate | 29 frames per second | For completeness, Figure 32 presents a space shuttle flip video screen capture used for streaming video testing. Figure 32. Space Shuttle Flip Video Screen Capture Used for Streaming Video Testing ### 5.3 Quality of Service for Streaming Video QoS is very important for streaming video. Lost frames, excessive delay and jitter will cause a poor quality video. Video buffering can provide some help. However, it does have its limits such as when buffer starvation occurs. Under normal uncongested network conditions, neither packet loss, delay, or jitter is an issue. Heavy network congestion can be in the GPON section of the network or in the legacy network. To prioritize streaming video traffic, some sort of QoS scheme is needed. The same QoS mechanism used to prioritize VoIP traffic was used to prioritize streaming video traffic. For a review of the QoS mechanism, please see Section 4.3. ### 5.4 Streaming Video Test Strategy The test strategy used for streaming video is the same as for VoIP testing. For streaming video tests, the Spirent TestCenter was used to generate competing network traffic while an attempt was made to connect to the video server from the video client using the Remote Desktop Connection application. If the connection was successful, the MPEG video is played. The quality of the video displayed on the server was then empirically rated as presented in Table 12. The traffic generated by the Spirent TestCenter is varied for upstream, downstream, and bidirectional flows. Then a new connection is attempted and the streaming video quality is rated for that level of Spirent TestCenter traffic. The tests are divided into two sets. The first set tests without QoS enabled. The tests are then rerun with QoS enabled. Table 12. Video Quality Rating Scale | Video Rating | Video Quality | |--------------|---| | 0 | Video does not play | | 1 | Video starts but is not usable | | 2 | Video plays but is of low quality | | 3 | Video plays and is usable | | 4 | Video plays very good but not quite perfect | | 5 | Video plays perfectly | ## 5.5 Streaming Video Testing with Competing Upstream Traffic The first set of streaming video tests performed involved testing video quality between the video server and client as shown in Figure 33. For these tests, traffic is generated by the Spirent TestCenter in the upstream direction as shown by the direction of the arrows. This Spirent TestCenter traffic is used to provide competing traffic for the streaming video that was sent from the video server to the video client. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. The Ethernet frames contained IP Experimental (Protocol = 253) packets. TNO 709 1 Gbps Spirent Tellabs ONT Test 1 Gbps 1150 709 Center Spirent 1 Gbps 1x16 **MSAP** 4X 1000 Test Splitte Juniper ONT **HyperMetrics** Center 1 Gbps 709 MX480 CM 4 Module 4X 1000 1 Gbps 10 Gbps Router HyperMetrics ONT CM 4 Module 1 Gbps 709 1 Gbps 1 Gbps 1 Gbps Video QOIU7A Client Modules Video 1 Gbps Server 1 Gbps Tellabs Equipment Upstream Cisco Legacy 6506-E Downstream PON Components Network 1 Gbps Bidirectional ☐ Other Figure 33. Configuration for Streaming Video Testing with Competing Upstream Traffic Table 13 presents the streaming video quality results with 64 byte Ethernet frame competing upstream traffic. As is presented, when the upstream is overloaded with traffic rates greater than 1200 Mbps, a Remote Desktop Connection can either not be completed or maintained if QoS is not enabled. When QoS is enabled, a Remote Desktop Connection is possible at 4000 Mbps and perfect streaming video is displayed at any value of competing upstream traffic. Table 13. Streaming Video Quality Results with 64 Byte Ethernet Frame Competing Upstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | Remote
Desktop
Connection?
No QoS | Video
Quality
No QoS | Remote
Desktop
Connection?
With
QoS | Video
Quality
With
QoS | |--------------------------|--|---|--|----------------------------|---|---------------------------------| | 64 | 1100 | 0 | Yes | 5 | Yes | 5 | | 64 | 1200 | 0 | Yes | 5 | Yes | 5 | | 64 | 2000 | 0 | No | 0 | Yes | 5 | | 64 | 3000 | 0 | No | 0 | Yes | 5 | | 64 | 4000 | 0 | No | 0 | Yes | 5 | Table 14 presents the streaming video quality results with 1500 byte Ethernet frame competing upstream traffic. For competing traffic exceeding 1200 Mbps, a Remote Desktop Connection can either not be completed or maintained and therefore streaming video is not possible if QoS is not enabled. When QoS is enabled, a Remote Desktop Connection is possible and perfect streaming video was displayed for all competing test traffic. Table 14. Streaming Video Quality Results with 1500 Byte Ethernet Frame Competing Upstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | Remote
Desktop
Connection?
No QoS | Video
Quality
No QoS | Remote
Desktop
Connection?
With
QoS | Video
Quality
With
QoS | |--------------------------|--|---|--|----------------------------|---|---------------------------------| | 1500 | 1100 | 0 | Yes | 5 | Yes | 5 | | 1500 | 1200 | 0 | Yes | 5 | Yes | 5 | | 1500 | 2000 | 0 | No | 0 | Yes | 5 | | 1500 | 3000 | 0 | No | 0 | Yes | 5 | | 1500 | 4000 | 0 | No | 0 | Yes | 5 | ## 5.6 Streaming Video Testing with Competing Downstream Traffic The next set of streaming video tests performed involved testing video quality between the video server and client as shown in Figure 34. For these tests, traffic is generated by the Spirent TestCenter in the downstream direction as shown by the direction of the arrows. The Spirent TestCenter traffic is used to provide competing traffic for the video playback that was sent using the Remote Desktop Protocol from the video server to the video client. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. Figure 34. Configuration for Streaming Video Testing with Competing Downstream Traffic Table 15 presents the streaming video quality results with 64 byte Ethernet frame competing downstream traffic. As is presented, when the downstream is overloaded with traffic rates of greater than 2400 Mbps, a Remote Desktop Connection can either not be completed or maintained or the streaming video will not play if QoS is not enabled. When QoS is enabled, a Remote Desktop Connection is possible at 4000 Mbps and perfect streaming video is displayed at any value of competing downstream traffic. Note that for these tests, 4 Mbps of traffic was transmitted in the upstream direction to
prevent ARP aging on the ONT709 port. Table 15. Streaming Video Quality Results with 64 Byte Ethernet Frame Competing Downstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | Remote
Desktop
Connection?
No QoS | Video
Quality
No QoS | Remote
Desktop
Connection?
With
QoS | Video
Quality
With
QoS | |--------------------------|--|---|--|----------------------------|---|---------------------------------| | 64 | 4 | 1000 | Yes | 5 | Yes | 5 | | 64 | 4 | 2000 | Yes | 5 | Yes | 5 | | 64 | 4 | 2200 | Yes | 5 | Yes | 5 | | 64 | 4 | 2400 | Yes | 5 | Yes | 5 | | 64 | 4 | 3000 | Yes | 0 | Yes | 5 | | 64 | 4 | 4000 | No | 0 | Yes | 5 | Table 16 presents the streaming video quality results with 1500 byte Ethernet frame competing downstream traffic. As is shown, when the downstream is overloaded with traffic rates exceeding 2200 Mbps or greater, streaming video quality values decrease or the Remote Desktop Connection cannot be completed if QoS is not enabled. When QoS is enabled, a Remote Desktop Connection is possible at 4000 Mbps and perfect streaming video is displayed at any value of competing downstream traffic. Note that for these tests, 4 Mbps of traffic was transmitted in the upstream direction to prevent ARP aging on the ONT709 port. Table 16. Streaming Video Quality Results with 1500 Byte Ethernet Frame Competing Downstream Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | Remote
Desktop
Connection
No QoS | Video
Quality
No QoS | Remote
Desktop
Connection
With
QoS | Video
Quality
With
QoS | |--------------------------|--|---|---|----------------------------|--|---------------------------------| | 1500 | 4 | 1000 | Yes | 5 | Yes | 5 | | 1500 | 4 | 2000 | Yes | 5 | Yes | 5 | | 1500 | 4 | 2200 | Yes | 5 | Yes | 5 | | 1500 | 4 | 2400 | Yes | 1 | Yes | 5 | | 1500 | 4 | 3000 | Yes > 60 | 0 | Yes | 5 | | | | | sec. | | | | | 1500 | 4 | 4000 | No | NA | Yes | 5 | ## 5.7 Streaming Video Testing with Competing Bidirectional Traffic The next set of streaming video tests performed involved testing video quality between the video server and client as shown in Figure 35. For these tests, bidirectional traffic is generated by the Spirent TestCenter as shown by the direction of the arrows. The Spirent TestCenter traffic is used to provide competing traffic for the streaming video that was sent using the Remote Desktop Protocol from the video server to the video client. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. Figure 35. Configuration for Streaming Video Testing with Competing Bidirectional Traffic Table 17 presents the streaming video quality results with 64 byte Ethernet frame competing bidirectional traffic. As is presented, without QoS enabled, when there is competing bidirectional traffic at rates of 2000 Mbps, a Remote Desktop Connection can either not be completed and maintained or the streaming video quality will be poor. When QoS is enabled, a Remote Desktop Connection is possible at 4000 Mbps and perfect streaming video is displayed at any value of competing bidirectional traffic. Table 17. Streaming Video Quality Results with 64 Byte Ethernet Frame Competing Bidirectional Traffic | Frame
Size
(bytes) | Upstream Traffic Rate Aggregate (Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | Remote
Desktop
Connection
No QoS | Video
Quality
No QoS | Remote
Desktop
Connection
With
QoS | Video
Quality
With
QoS | |--------------------------|--|---|---|----------------------------|--|---------------------------------| | 64 | 1100 | 1000 | Yes | 5 | Yes | 5 | | 64 | 1200 | 1200 | Yes | 5 | Yes | 5 | | 64 | 1200 | 2200 | Yes | 5 | Yes | 5 | | 64 | 1200 | 2300 | Yes | 5 | Yes | 5 | | 64 | 2000 | 2000 | Yes | 1 | Yes | 5 | | 64 | 2200 | 2200 | No | NA | Yes | 5 | | 64 | 2400 | 2400 | No | NA | Yes | 5 | | 64 | 3000 | 3000 | No | NA | Yes | 5 | | 64 | 4000 | 4000 | No | NA | Yes | 5 | Table 18 presents the streaming video quality results with 1500 byte Ethernet frame competing bidirectional traffic. As is shown, when the upstream is overloaded with traffic rates of 2000 Mbps or greater, the Remote Desktop Connection cannot be completed when QoS is not enabled. When QoS is enabled, a Remote Desktop connection is possible at 4000 Mbps and perfect streaming video is displayed at any value of competing bidirectional traffic. Table 18. Streaming Video Quality Results with 1500 Byte Ethernet Frame Competing Bidirectional Traffic | Frame
Size
(bytes) | Upstream
Traffic
Rate
Aggregate
(Mbps) | Downstream
Traffic Rate
Aggregate
(Mbps) | Remote
Desktop
Connection?
No QoS | Video
Quality
No QoS | Remote
Desktop
Connection?
With
QoS | Video
Quality
With
QoS | |--------------------------|--|---|--|----------------------------|---|---------------------------------| | 1500 | 1100 | 1000 | Yes | 5 | Yes | 5 | | 1500 | 1200 | 1200 | Yes | 5 | Yes | 5 | | 1500 | 1200 | 2200 | Yes | 5 | Yes | 5 | | 1500 | 1200 | 2300 | Yes | 5 | Yes | 5 | | 1500 | 2000 | 2000 | No | 0 | Yes | 5 | | 1500 | 2200 | 2200 | No | 0 | Yes | 5 | | 1500 | 2400 | 2400 | No | 0 | Yes | 5 | | 1500 | 3000 | 3000 | No | 0 | Yes | 5 | | 1500 | 4000 | 4000 | No | 0 | Yes | 5 | # 5.8 Streaming Video Testing Summary Based on the results presented in this section, the following conclusions can be reached: - Without QoS enabled, streaming video will work well until the GPON port is overloaded in the upstream direction with traffic exceeding 1200 Mbps for 64 byte and 1500 byte Ethernet frames. - Without QoS enabled, streaming video will work well until the GPON port is overloaded in the downstream direction with traffic exceeding 2400 Mbps for 64 byte Ethernet frames or 2200 Mbps for 1500 byte Ethernet frames. - Without QoS enabled, streaming video will work well until the GPON port is overloaded with bidirectional traffic at rates of 2000 Mbps for 64 byte and 1500 byte Ethernet frames. - When QoS is enabled, streaming video works very well at all tested competing traffic rates. # 6. ZERO CLIENT TESTING ### 6.1 Zero Clients at Sandia National Laboratories Sandia National Laboratories is also deploying Zero Clients. These Zero Clients offer the potential to reduce costs by eliminating the need for individual PCs for many users. They also allow a much more secure environment by having security patches installed to a central server which maintains the Zero Client images. Because they use the PC over IP (PCoIP) protocol, the only bandwidth needed between the server and desktop of the user is to drive the display of the user and send keyboard strokes and mouse clicks to the server. Finally, like GPON, Zero Client computing is a green technology as the Zero Client being deployed uses under 15.5 watts. Because both GPON and Zero Clients are new technologies, it was very important to test the ability of the Tellabs 1150 MSAP to support Zero Clients. This section describes the tests performed and the results. # **6.2 Zero Client Test Configuration** The architecture used for the Zero Client is the VMware Virtual Desktop Infrastructure (VDI). The test configuration for testing Zero Clients on the Tellabs 1150 MSAP is shown in Figure 36. The VMware View server for this test is located on the legacy network. The rationale was to attempt to characterize the Zero Client performance on the Tellabs 1150 MSAP as accurately as was possible without having to install another VMware View server that was dedicated for testing. The Zero Client is physically connected to an ONT709. The hardware and software used for these tests are presented in Table 19. Table 19. Zero Client Hardware and Software | Hardware and Software | Model or Version | |-----------------------|--| | VMware View Server | | | Hardware | Dell PowerEdge 2950
CPU - Intel Xeon X5550 @ 2.99 GHz | | Operating System | Windows Server 2008, 64 bit | | Video Player | Microsoft Windows Media Player Version 12.0.7600.16667 | | Web Browser | Internet Explorer 8.0 | | Wyse Zero Client | | | Hardware | Wyse Model D200 P20 | | Software | Firmware Version 3.4.1 | ## 6.3 Quality of Service for Zero Clients The Zero Clients used for this test use the PCoIP protocol. This protocol is only used to connect between the VMware View server and the Zero Client. Actual data transfers never occur to or from the desktop of the user. Therefore, not much bandwidth is needed. For a user performing general tasks such as email with 1024x768 resolution only 3 Mbps is needed. At the other end of the scale, the extreme bandwidth user would require 200 Mbps for high quality graphics at 1920 x 1200 resolution [3]. Because the Zero Client does no local processing, it is totally dependent on the network connection. Under normal uncongested network conditions, neither packet loss, delay, or jitter is an issue. However, during
heavy network congestion, the Zero Client user can be adversely affected. The solution to this problem is to prioritize PCoIP traffic with a QoS scheme. The same QoS mechanism used to prioritize VoIP traffic and streaming video traffic can be used. For a review of the QoS mechanism, please see Section 4.3. ## 6.4 Zero Client Test Strategy The test strategy used for Zero Clients is the same as for VoIP and streaming video testing. For Zero Client tests, the Spirent TestCenter is again used to generate competing network traffic while an attempt was made to connect to the VMware View server from the Zero Client. If the connection was successful and the virtual desktop of the user is displayed, the time for this connection to occur was recorded. After this, the Space Shuttle Flip MPEG video is played. The quality of the video displayed on the Zero Client was then empirically rated as presented in Table 12. Next, Internet Explorer was started and the time to display the Sandia Restricted Network (SRN) Home Page is recorded. The competing network traffic generated by the Spirent TestCenter is then varied for upstream, downstream, and bidirectional flows. Then a new Zero Client connection is attempted, and if successful, the video and web browser tests are repeated. The tests are divided into two sets. The first set of tests are run without QoS enabled. The second set of tests are then run with QoS enabled. For all tests, the Spirent TestCenter competing network traffic was IP Experimental (Protocol = 253) packets. Due to network traffic or server loading, which at any instant during the testing could influence the test results, tests were performed on a weekend. # 6.5 Zero Client Baseline Testing Before running any tests with competing network traffic, Zero Client baseline testing was performed to measure Zero Client performance on both the legacy network and Tellabs 1150 MSAP with no competing traffic. Table 20 presents the Zero Client baseline performance results. As is shown, both the legacy network and Tellabs 1150 MSAP network have similar performance. Note that the video quality is not perfect. Because these tests were conducted without competing traffic, there was no need to test with QoS enabled. Also, QoS has not been implemented in the legacy network, so it was not possible to test in that mode. Therefore, QoS columns have Not Applicable (NA) entries. Table 20. Zero Client Baseline Performance Results | Network | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |-------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | Legacy | 0 | 0 | 8 | 4 | 3 | NA | NA | NA | | Tellabs
1150
MSAP | 0 | 0 | 8 | 4 | 3 | NA | NA | NA | # 6.6 Zero Client Testing with Competing Upstream Traffic The next set of Zero Client tests performed involved testing the performance between the VMware View server and Zero Client as shown in Figure 36. For these tests, traffic is generated by the Spirent TestCenter in the upstream direction as shown by the direction of the arrows. This Spirent TestCenter traffic is used to provide competing traffic for the Zero Client connection attempt to the VMware View server, video playback, and web browser display that was sent using the PCoIP protocol from the VMware View server to the Zero Client. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. The Ethernet frames contained IP Experimental (Protocol = 253) packets. ONT 709 1 Gbps Tellabs Spirent ONT 1 Gbps 1150 TestCenter 709 1x16 4 Port GigE Spirent **MSAP** Splitter HyperMetrics TestCenter Juniper ONT CM Module 1 Gbps 4 Port GigE MX480 709 1 Gbps HyperMetrics 10 Gbps Router CM Module 1 Gbps 709 1 Gbps 1 Gbps 1 Gbps QOIU7A Zero Client Modules VMware View 1 Gbps Server 1 Gbps Upstream Tellabs Equipment Legacy Cisco PON Components 6506-E Downstream Network 1 Gbps Bidirectional Other Figure 36. Configuration for Zero Client Testing with Competing Upstream Traffic Table 21 presents the Zero Client performance results with 64 byte Ethernet frame competing upstream traffic. With competing traffic of 2000 Mbps, the Zero Client connection to the VMware View server can still be made. However, keyboard entry and mouse actions respond slowly. Video quality is also degraded. Although 2000 Mbps well exceeds the ITU-T G.984 recommendations of 1.244 Gbps in the upstream direction, enough of the upstream connection frames are protected with the Committed Information Rate of 5 Mbps, as illustrated in the connection profile in Figure 2, to permit a successful connection. When the upstream is overloaded with traffic rates of greater than 2000 Mbps, a Zero Client connection can either not be completed or maintained if QoS is not enabled. When QoS is enabled, a Zero Client connection is possible at 4000 Mbps with acceptable streaming video. Table 21. Zero Client Performance Results with 64 Byte Ethernet Frame Competing Upstream Traffic | Frame
Size
(bytes) | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |--------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | 64 | 1100 | 0 | 8 | 4 | 3 | 9 | 9 | 3 | | 64 | 1200 | 0 | 9 | 6 | 3 | 9 | 10 | 3 | | 64 | 2000 | 0 | 19 | 9 | 2 | 10 | 9 | 3 | | 64 | 3000 | 0 | cannot
connect | NA | NA | 11 | 9 | 3 | | 64 | 4000 | 0 | cannot
connect | NA | NA | 10 | 9 | 3 | Table 22 presents the Zero Client performance results with 1500 byte Ethernet frame competing upstream traffic. The results are the same as for 64 byte Ethernet frame competing upstream traffic. With competing traffic of 2000 Mbps, the Zero Client connection to the VMware View server can still be made. However, keyboard entry and mouse actions respond slowly. Video quality is also degraded. Although 2000 Mbps well exceeds the ITU-T G.984 recommendations of 1.244 Gbps in the upstream direction, enough of the upstream connection frames are protected with the Committed Information Rate of 5 Mbps, as illustrated in the connection profile in Figure 2, to permit a successful connection. When the upstream is overloaded with traffic rates of greater than 2000 Mbps, a Zero Client connection can either not be completed or maintained if QoS is not enabled. When QoS is enabled, a Zero Client connection is possible at 4000 Mbps with slightly degraded streaming video. Table 22. Zero Client Performance Results with 1500 Byte Ethernet Frame Competing Upstream Traffic | Frame
Size
(bytes) | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |--------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | 1500 | 1100 | 0 | 9 | 9 | 3 | 6 | 5 | 3 | | 1500 | 1200 | 0 | 10 | 9 | 3 | 9 | 9 | 3 | | 1500 | 2000 | 0 | 10 | 17 | 2 | 9 | 11 | 3 | | 1500 | 3000 | 0 | cannot
connect | NA | NA | 9 | 5 | 3 | | 1500 | 4000 | 0 | cannot
connect | NA | NA | 10 | 5 | 2 | # 6.7 Zero Client Testing with Competing Downstream Traffic The next set of Zero Client Tests performed involved testing the performance between the VMware View server and Zero Client as shown in Figure 37. For these tests, traffic is generated by the Spirent TestCenter in the downstream direction as shown by the direction of the arrows. This Spirent TestCenter traffic is used to provide competing traffic for the Zero Client connection attempt to the VMware View server, video playback, and web browser display that was sent using the PCoIP protocol from the VMware View server to the Zero Client. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. Figure 37. Configuration for Zero Client Testing with Competing Downstream Traffic Table 23 presents the Zero Client performance results with 64 byte Ethernet frame competing downstream traffic. With competing traffic of 4000 Mbps, the Zero Client connection to the VMware View server can still be made. Although 4000 Mbps well exceeds the ITU-T G.984 recommendations of 2.488 Gbps in the downstream direction, the upstream connection packets have no competing traffic, so a connection is possible. Even with competing traffic at 4000 Mbps, enough of the
PCoIP packets sent from the VMware View server to the Zero Client are protected with the Committed Information Rate of 5 Mbps to permit some Zero Client usage. However, video quality is degraded when competing traffic is greater than 2400 Mbps if QoS is not enabled. When QoS is enabled, a Zero Client connection is possible at 4000 Mbps with acceptable streaming video. Note that for these tests, 4 Mbps of traffic was transmitted in the upstream direction to prevent ARP aging on the ONT709 port. Table 23. Zero Client Performance Results with 64 Byte Ethernet Frame Competing Downstream Traffic | Frame
Size
(bytes) | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |--------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | 64 | 4 | 1000 | 6 | 5 | 3 | 10 | 5 | 3 | | 64 | 4 | 2000 | 10 | 5 | 3 | 10 | 6 | 3 | | 64 | 4 | 2200 | 9 | 6 | 3 | 10 | 5 | 3 | | 64 | 4 | 2400 | 9 | 4 | 3 | 9 | 9 | 2 | | 64 | 4 | 3000 | 9 | 5 | 2 | 11 | 8 | 3 | | 64 | 4 | 4000 | 11 | 8 | 2 | 9 | 9 | 3 | Table 24 presents the Zero Client performance results with 1500 byte Ethernet frame competing downstream traffic. The results are the same as for 64 byte Ethernet frame competing downstream traffic. With competing traffic of 4000 Mbps, the Zero Client connection to the VMware View server can still be made. Although 4000 Mbps well exceeds the ITU-T G.984 recommendations of 2.488 Gbps in the downstream direction, the upstream connection packets have no competing traffic, so a connection is possible. Even with competing traffic at 4000 Mbps, enough of the PCoIP packets sent from the VMware View server to the Zero Client are protected with the Committed Information Rate of 5 Mbps to permit some Zero Client usage. However, video quality is degraded when competing traffic is greater than 2400 Mbps if QoS is not enabled. When QoS is enabled, a Zero Client connection is possible at 4000 Mbps with acceptable streaming video. Note that for these tests, 4 Mbps of traffic was transmitted in the upstream direction to prevent ARP aging on the ONT709 port. Table 24. Zero Client Performance Results with 1500 Byte Ethernet Frame Competing Downstream Traffic | Frame
Size
(bytes) | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |--------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | 1500 | 4 | 1000 | 9 | 9 | 3 | 6 | 6 | 3 | | 1500 | 4 | 2000 | 9 | 9 | 3 | 10 | 9 | 3 | | 1500 | 4 | 2200 | 10 | 9 | 3 | 8 | 5 | 3 | | 1500 | 4 | 2400 | 9 | 9 | 3 | 11 | 5 | 3 | | 1500 | 4 | 3000 | 9 | 9 | 2 | 10 | 9 | 3 | | 1500 | 4 | 4000 | 9 | 11 | 2 | 9 | 5 | 3 | # 6.8 Zero Client Testing with Competing Bidirectional Traffic The next set of Zero Client Tests performed involved testing the performance between the VMware View server and Zero Client as shown in Figure 38. For these tests, bidirectional traffic is generated by the Spirent TestCenter as shown by the direction of the arrows. This Spirent TestCenter traffic is used to provide competing traffic for the video playback and web browser display that was sent using the PCoIP protocol from the VMware View server to the Zero Client. The Spirent TestCenter traffic is then increased and the test repeated. These tests are performed for 64 and 1500 byte Ethernet frame Spirent TestCenter traffic. 709 1 Gbps Tellabs Spirent ONT 1 Gbps TestCenter 1150 709 1x16 1 Gbps 4 Port GigE Spirent **MSAP** Splitter HyperMetrics TestCenter Juniper TNO 1 Gbps CM Module 4 Port GigE MX480 709 1 Gbps HyperMetrics 4 1 10 Gbps Router CM Module ONT 1 Gbps 709 1 Gbps 1 Gbps 1 Gbps QOIU7A Zero Modules Client VMware View 1 Gbps Server 1 Gbps Tellabs Equipment Upstream Legacy Cisco Network 6506-E Downstream PON Components 1 Gbps Bidirectional ☐ Other Figure 38. Configuration for Zero Client Testing with Competing Bidirectional Traffic Table 25 presents the Zero Client performance results with 64 byte Ethernet frame competing bidirectional traffic. As is presented, when both the upstream and downstream are overloaded with traffic rates of 2200 Mbps or greater, video quality is degraded or a Zero Client connection can either not be completed or maintained if QoS is not enabled. When QoS is enabled, a Zero Client connection is possible at 4000 Mbps with acceptable streaming video. Table 25. Zero Client Performance Results with 64 Byte Ethernet Frame Competing Bidirectional Traffic | Frame
Size
(bytes) | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |--------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | 64 | 1100 | 1000 | 8 | 4 | 3 | 10 | 10 | 3 | | 64 | 1200 | 1200 | 12 | 4 | 3 | 6 | 8 | 3 | | 64 | 1200 | 2200 | 11 | 4 | 3 | 9 | 10 | 3 | | 64 | 1200 | 2300 | 11 | 8 | 3 | 10 | 9 | 3 | | 64 | 2000 | 2000 | 11 | 4 | 3 | 11 | 5 | 3 | | 64 | 2200 | 2200 | 11 | 8 | 2 | 10 | 6 | 2 | | 64 | 2400 | 2400 | 14 | 8 | 2 | 13 | 8 | 2 | | 64 | 3000 | 3000 | cannot
connect | NA | NA | 10 | 8 | 3 | | 64 | 4000 | 4000 | cannot
connect | NA | NA | 10 | 6 | 3 | The results for the tests with 1500 byte Ethernet frame competing bidirectional traffic are presented in Table 26. As is presented, when both the upstream and downstream are overloaded with traffic rates of 2000 Mbps or greater, video quality is degraded or a Zero Client connection can either not be completed or maintained if QoS is not enabled. When QoS is enabled, a Zero Client connection is possible at 4000 Mbps with acceptable streaming video. Table 26. Zero Client Performance Results with 1500 Byte Ethernet Frame Competing Bidirectional Traffic | Frame
Size
(bytes) | US
Traffic
Rate
Agg.
(Mbps) | DS
Traffic
Rate
Agg.
(Mbps) | Server
Conn.
Time
No QoS
(s) | Home
Page
Display
Time
No QoS
(s) | Video
Quality
No QoS | Server
Conn.
Time
With
QoS
(s) | Home
Page
Display
Time
With
QoS
(s) | Video
Quality
With
QoS | |--------------------------|---|---|--|--|----------------------------|---|---|---------------------------------| | 1500 | 1100 | 1000 | 9 | 9 | 3 | 5 | 5 | 3 | | 1500 | 1200 | 1200 | 8 | 7 | 3 | 10 | 9 | 3 | | 1500 | 1200 | 2200 | 9 | 9 | 3 | 10 | 5 | 3 | | 1500 | 1200 | 2300 | 9 | 7 | 3 | 9 | 5 | 3 | | 1500 | 2000 | 2000 | 16 | 9 | 2 | 10 | 9 | 3 | | 1500 | 2200 | 2200 | 14 | 7 | 2 | 11 | 9 | 3 | | 1500 | 2400 | 2400 | cannot
connect | NA | NA | 10 | 6 | 3 | | 1500 | 3000 | 3000 | cannot
connect | NA | NA | 10 | 8 | 3 | | 1500 | 4000 | 4000 | cannot
connect | NA | NA | 10 | 9 | 3 | # 6.9 Zero Client Testing Summary Based on the results presented in this section, the following conclusions can be reached: - Under normal conditions without competing traffic causing GPON port overload, Zero Clients work well and display acceptable video. - Without QoS enabled, Zero Clients work well until the GPON port is overloaded in the upstream direction with traffic at rates greater than 1200 Mbps for 64 byte and 1500 byte Ethernet frames. - Without QoS enabled, Zero Clients work well until the GPON port is overloaded in the downstream direction with traffic at rates greater than 2400 Mbps for 64 byte and 1500 byte Ethernet frames. - Without QoS enabled, Zero Clients will work well until the GPON port is overloaded with bidirectional traffic at rates of 2200 Mbps for 64 byte Ethernet frames and 2000 Mbps for 1500 byte Ethernet frames. | • | When QoS is enabled, Zero Clients work well at all tested competing traffic rates on the Tellabs 1150 MSAP. | |---|---| | | | | | | | | | # **7. SECURITY TESTING** # 7.1 Security Testing Introduction An important aspect of any network device or system is security. Testing the security for the Tellabs 1150 MSAP consisted of tests of the Tellabs implementation of GPON. The Panorama INM was also analyzed and tested for vulnerabilities with administrative management. Vulnerabilities to
GPON systems in general are beyond the scope of this document and are not covered. ## 7.2 Tellabs 1150 MSAP GPON Implementation The Tellabs 1150 MSAP in combination with the Panorama INM offers several features which enhance network security. These features include the following: - No Network Eavesdropping - Security in the Case of Improper ONT709 Relocation - Host Authentication with 802.1X - Access Control Lists - Equipment Inventory ## 7.2.1 No Network Eavesdropping All network topologies must address the potential for network neighbors. Network neighbors are systems with potential access to the physical transport layer shared with other systems. With Ethernet, for example, this is mitigated by switched topology. Wi-Fi utilizes encryption and access keys. In the case of GPON, downstream traffic is broadcast yet protected by AES-128 encryption and addressed to specific ONTs. Upstream traffic is sent unencrypted. For a user to capture and decode another user's traffic, either upstream or downstream, it would be necessary to capture upstream traffic or at least the upstream key exchange sent by another ONT709 on the same GPON port or splitter. There are several difficulties which make this technically difficult and currently beyond the reach of most users. GPON uses a wavelength of 1310 nanometers for upstream traffic and a wavelength of 1490 nanometers for downstream traffic. A specially modified ONT709 or other device capable of capturing and decoding GPON would be needed to listen to the upstream transmission wavelength at 1310 nanometers. Also, the splitter would need to have a high reflection index. An ONT709 cannot be configured to listen at the upstream wavelength of 1310 nanometers. Therefore, any network eavesdropping by a user on the same GPON port or splitter would require special hardware and software. The Tellabs 1150 MSAP does permit an administrator to disable downstream encryption to an ONT709 port. This is accomplished in the Connection Profile as shown in Figure 2. Thus, a user would need administrator privileges to perform this. This user would also need to capture and decode the GEM frames which are intended for another ONT709. The connection from the Tellabs 1150 MSAP to the network uses an 802.1Q trunk. Therefore, this link is no different than any other 802.1Q trunk and must be protected as such. However, only Ethernet frames in VLANs which are provisioned on the Tellabs 1150 MSAP will be able to be sent or received by the Tellabs 1150 MSAP. ### 7.2.2 Security in the Case of Improper ONT Relocation In examining the GPON architecture, a series of related questions arose regarding the ONT709s. The ONT709s are the only part of the GPON infrastructure which are located in the office space of an individual and thus potentially outside of the physical control of administrative processes. More specifically, the question became that of "What happens during a rogue ONT709 move?" If a user carries an ONT709 to a different location (or network drop) which is configured for a different VLAN or subnet, what happens then? Will the ONT709 come online, and if so, with what functionality and on what VLAN or subnet? The Tellabs 1150 MSAP in combination with the Panorama INM handles this situation in a secure fashion. When a new ONT709 is added to a splitter which is connected to a particular GPON port on a Tellabs 1150 MSAP GPON module, it will not provide any user network connectivity until the serial number of the unit is entered. Also, each port on the ONT709 that is going to be active must also be placed in a VLAN that is provisioned on the Tellabs 1150 MSAP. The port must also be assigned a traffic profile. Until that occurs, the ONT709 port(s) will not provide any service. Should the ONT709 be moved to another GPON port, it will no longer be provisioned and the previous steps will need to be repeated. Also, the Panorama INM will report that there is an Unexpected ONT on that GPON port and will display the serial number of the ONT709. Should the ONT709 be moved to another connection on the same GPON port and splitter, it will not be listed as an Unexpected ONT. This is because the ONT709s are on a Passive Optical Network and there is no fixed address for a particular physical cable. This is not a real serious problem, as GPON ports and splitters service a limited geographic area; thus a rogue ONT709 move will not be able to move very far before service is lost and the Panorama INM reports an Unexpected ONT. Testing these scenarios was performed by adding a new ONT709 to a GPON port. The Panorama INM reported the ONT709 to be an Unexpected ONT. ## 7.2.3 Host Authentication with 802.1X If desired, end user devices such as PCs and VoIP telephones can be authenticated using 802.1X. If 802.1X authentication is desired, it is enabled on a per ONT709 port basis. The Panorama INM allows up to four Radius servers to be configured per Tellabs 1150 MSAP. The four Radius servers are for redundancy, but a specific Radius server cannot be chosen to authenticate a specific ONT709 port. Host authentication was tested and verified in the laboratory for both PCs and VoIP telephones. #### 7.2.4 Access Control Lists Another security enhancing feature is the ability to apply an access control list (ACL) to an ONT709 port. Up to 16 MAC addresses can be permitted or denied depending upon how the ACL is configured. ACLs are useful when it is necessary to restrict access to a particular ONT709 port for whatever reason. An ACL may also be applied to a port to permit any MAC address. Unless an ONT709 port has an ACL applied to it, the Panorama INM will not report the MAC address of the machine that is connected to it. Having the Panorama INM report the MAC address is a very useful tool for troubleshooting. If a switch or hub is connected to an ONT709 port, up to 16 MAC addresses are permitted. This means that if a 24 port switch is connected, only 16 network connections can be active. Thus, if User 17 attempts to connect when 16 connections are active, User 17 will not be able to connect until one of the existing 16 active MAC addresses ages out. ACLs have been tested and verified to work in laboratory tests. ### 7.2.5 Equipment Inventory The Panorama INM has an Equipment Inventory utility which lists all the equipment for a Tellabs 1150 MSAP. This provides a means to check physical inventory for missing or inoperative components. By performing inventory checks on a periodic basis, actual equipment deployed can be verified with what equipment is believed to be deployed. # 7.3 Tellabs 1150 MSAP Management Management of the Tellabs 1150 MSAP consists of two main methods: - GPON Management - Administrative Network Management ## 7.3.1 GPON Management Tellabs 1550 MSAP to ONT709 management is accomplished by the Physical Layer Operations, Administration, and Maintenance (PLOAM) field in the upstream and downstream GEM frames as specified in the ITU-T G.984 recommendations. Although it uses the same fiber and frames, it is considered an administrative channel and therefore can be considered out-of-band. These PLOAM messages are not directly configurable by the administrator and are necessary for all GPON platforms. ### 7.3.2 Administrative Network Management The Tellabs 1150 MSAP can be managed using the Panorama INM. All operations except the basic startup of the Tellabs 1150 MSAP can be performed via the Panorama INM. It is also possible to perform many operations when directly connected to the Tellabs 1150 MSAP via the command line interface (CLI). Any person, such as an administrator who has access to these management applications, can provision or change any ONT709 to have different parameters such as the VLAN or its QoS settings. However, this is no different than current network gear. #### 7.3.2.1 Management via the Panorama INM Almost all of the configuration and management operations for the Tellabs 1150 MSAP can be performed by the Panorama INM application. This software consists of a server and one or more clients. The Panorama INM server runs on a Sun Solaris platform. Therefore, all authentication features that are supported by Solaris are available for the Panorama INM administrator. In addition, the Panorama server application is password protected and supports multiple logins. Each Panorama INM user can be assigned different levels of privileges. The remote client sends an encrypted username and password to the server for authentication. This has been verified in laboratory tests. ### 7.3.2.2 Management via the Tellabs 1150 MSAP CLI It is also possible to perform many management functions via the Tellabs 1150 MSAP CLI. The administrator who is performing these functions will only have access to the equipment on the 1150 MSAP to which he or she is currently logged on to. The 1150 MSAP is password protected and will temporarily disable the login for one minute after 5 unsuccessful login attempts. # 7.4 Security Testing Summary The Tellabs 1150 MSAP and Panorama INM have many features which enhance security. These include encryption, no network eavesdropping, 802.1X authentication, and ACLs. It also detects and prevents the operation of ONT709s that were moved or relocated without proper provisioning. Panorama INM users can be given different levels of privileges. All of these security features were verified by laboratory testing. However, good security practices should be followed and the Panorama INM server and Tellabs 1150 MSAP CLI should be protected by placing them on a management network with restricted access. # 8. END USER FIELD TESTING # 8.1 The Importance of End User Field Testing Although laboratory testing of GPON as implemented by the Tellabs 1150 MSAP is useful, the end user field testing is really the ultimate test. That is because GPON is designed to be deployed at the access layer of the network. This is where the end user gains access to the network. Because Sandia National Laboratories has deployed
over 13,000 ONT709s, it was possible to test the Tellabs 1150 MSAP in a production environment as well as a laboratory environment. This section presents the field test results for many of the applications that are used every day. ### 8.2 Tests Performed and Results The tests performed included a wide variety of applications used in daily tasks. These included web access, DHCP, multicast, diskless booting, email, file transfers to and from corporate storage systems, Secure Copy, corporate streaming video, streaming audio, and printing. #### 8.2.1 Web Access Users accessed both corporate internal web sites and external web sites using Firefox 14.0, Microsoft Internet Explorer 8.0, and Google Chrome 21.0. All browsers worked well. #### 8.2.2 DHCP This test was performed by having hosts running Windows, Linux, Solaris, and Mac OS, which were connected to ONT709s in production, send a DHCP request to a DHCP server and obtain an IP address. DHCP worked fine for all hosts. ### 8.2.3 Multicast Hosts running Windows, Linux, Solaris, and Mac OS, which were connected to ONT709s in production acting as multicast subscribers, were all able to receive corporate multicast transmissions. #### 8.2.4 Diskless Booting In addition to laboratory testing of Zero Clients, production testing was also performed. There were no issues in production testing. The Zero Clients worked well. #### 8.2.5 Email These tests used Microsoft Outlook clients on Windows 7, Windows Vista, and Windows XP to send and receive email from the corporate email server. All clients worked well. ### 8.2.6 File Transfers to and from Corporate Storage Systems This test used Windows clients to save and retrieve files from the corporate storage systems. There were some problems in performance which were traced back to the firewall that was being used on the clients. Disabling the firewall improved performance. There were also issues with users retrieving files from the Internet. These were problems which were not related to the Tellabs 1150 MSAP. ### 8.2.7 Secure Copy (SCP) This test used a SCP client to connect to a Linux or Solaris server and perform file transfers from client to server. The client was connected to a production ONT709. The server was connected to the corporate network. There were no problems. All transfers performed well. ### 8.2.8 Corporate Streaming Video In addition to laboratory testing of streaming video, production testing of corporate streaming video was also performed. There were no issues in production testing. Corporate streaming video worked well. ### 8.2.9 Streaming Audio This test used Microsoft Windows Media Player Version 11.0 to test streaming audio from external streaming audio sites. Streaming audio was also tested with Firefox 14.0, Microsoft Internet Explorer 8.0, and Google Chrome 21.0. Streaming audio worked well. ### 8.2.10 Printing Many network printers from Hewlett-Packard, Dell, Konica Minolta, and others were connected to ONT709s throughout the Sandia National Laboratories campus in Albuquerque, NM. All work well. ## 8.3 End User Field Testing Summary A large number of user applications were tested using the Tellabs 1150 MSAP due to the fact that Sandia National Laboratories has deployed over 13,000 ONT709s. All of the user applications tested on the Tellabs 1150 MSAP worked well. # 9. TELLABS 1150 MSAP MANAGEMENT ## 9.1 Tellabs 1150 MSAP Management Overview There are two main methods of managing the Tellabs 1150 MSAP. The easiest and most complete method is to use the Panorama INM. The other method is to use the CLI on the Tellabs 1150 MSAP. Both methods have their advantages. This chapter will give an overview of both methods. ### 9.2 The Panorama INM ### 9.2.1 Panorama INM Description and Operation The Panorama INM is a full featured network manager capable of performing all of the functions needed to manage a Tellabs 1150 MSAP once initial startup is performed. The Panorama INM is used to perform the following functions: - Alarm Reporting - OLT and ONT provisioning - Report Generation - Backup and Restore - Inventory The Panorama INM is a server running the Panorama application. An important component of the Panorama INM server application is the Oracle database. The server runs on a Sun workstation running the Solaris OS. It is also possible to run a Windows Panorama INM server. To access the Panorama INM server, a Panorama client is required. There are clients for both Windows-based systems and Solaris-based systems. Information is exchanged between the client and server using XML commands. It is possible to run both the server and a client on the same machine. This has been verified in laboratory tests. ### 9.2.2 Panorama INM Screenshots In this section, screenshots for two important Panorama functions will be presented. Before a port on an ONT709 can be placed into service, it must be provisioned. Figure 39 is a screenshot of the Connections utility. Figure 39. The Panorama INM Connections Utility The columns have the following definitions: Name An administrator defined name of the port. There can be multiple entries with the same name. **Profile** The traffic profile used by this connection. An example is presented in Figure 2. **N-VLAN** The VLAN for this port. **Type** The host connected to this port will be sending and receiving untagged traffic. **S-VLAN** Because type is untagged, this is not applicable. Otherwise it denotes the type of VLAN used. **TID** Name of the network element or Tellabs 1150 MSAP that is being provisioned. **AID** Port of the network element being provisioned. State Indicates if the port is active or not. ACL Indicates if the port has an ACL on it. For monitoring of the Tellabs 1150 MSAP, the Alarm List Manager utility is used. A screenshot of the Alarm List Manager utility is presented in Figure 40. Figure 40. The Panorama INM Alarm List Manager Alarms are color coded by the Alarm List Manager. These colors are: **Red** Critical. Not shown in this example. Orange Major. Yellow Minor. Green Cleared. The Alarm List Manager has the following columns. Note that these columns can be rearranged at the discretion of the user. Also, due to space limitations, not all columns are shown. **Set Time** The time the alarm occurred. **Probable Cause** Most likely cause of the alarm. **Description** More information on the alarm, if available. **Location** The module number (i.e. the slot that it is located in, port number (if the module has ports), and number of the device on the GPON port. **Cleared Time** When the alarm was cleared. **NE Name** The network element, i.e. the name of the Tellabs 1150 MSAP. ### 9.3 Command Line Interface The CLI is also used to manage the Tellabs 1150 MSAP. This is performed by connecting to the Tellabs 1150 MSAP by using its management address using GPON or a serial port. Many functions can be performed with the CLI. The CLI is quite useful for provisioning. A large (more than a few hundred) deployment of ONT709s would require a technician to make various selections and entries into the Panorama INM GUI for each ONT709. Although this is possible, this has the potential to be slow and error prone. Most provisioning functions, with the exception of an ACL, can be performed using the CLI. An example of provisioning a cross-connect (needed for all ONT709 ports) is presented in Figure 41. Figure 41. CLI Provisioning Example In this example, an ONT709 connected to a GPON module in slot 2 on GPON port 1 with an ID of 4 will have port 3 configured to use VLAN 17. It will use the ENC_Bridge_1G profile. The port will become automatically enabled when the command completes. The advantages of the CLI are that these commands can be generated by scripts. The output of these scripts can be copied and pasted into a terminal window when connected to a Tellabs 1150 MSAP or the Panorama INM. At that point, they are executed. Sandia National Laboratories has deployed most of their 13,000 ONT709s using this method. It has saved a great deal of time and effort. # 9.4 Management Testing Summary The Tellabs 1150 MSAP has several options for management. These include the Panorama INM and the CLI. Both were tested in the laboratory and field tested and verified to work. For most daily operations the Panorama INM will be sufficient. However, for large deployments, the CLI can be quite useful. # 10. CONCLUSION This report presents the results of extensive laboratory and field testing of the Tellabs 1150 MSAP. The tests performed included Spirent performance tests, VoIP tests, streaming video tests, Zero Client tests, security tests, management tests, and end user field tests. The results of the testing confirm that the Tellabs 1150 MSAP performs at the ITU-T G.984 recommendations with specified performance levels of 1.244 Gbps in the upstream direction and 2.448 Gbps in the downstream direction minus protocol overhead. The Tellabs 1150 MSAP was proven to support QoS for VoIP, streaming video, and Zero Clients. The Tellabs 1150 MSAP provides two main methods for management. These methods are the Panorama INM and the CLI. Both were tested and worked well. The CLI enabled Sandia National Laboratories to deploy over 13,000 ONT709s via scripts. The Tellabs 1150 MSAP was also tested for security. It provides encryption in the downstream direction as defined in the ITU-T G.984 recommendations, protects the user from network eavesdropping, supports 802.1X authentication, and has access control lists. All of these features were tested and worked well. Because of the large production deployment, the Tellabs 1150 MSAP was extensively field tested for numerous corporate applications including web access, DHCP, multicast, diskless booting, email, file transfers to and from corporate storage systems, SCP transfers between clients and servers, corporate streaming video, streaming audio, and printing. All of these applications worked well. The Tellabs 1150 MSAP has performed well in all testing. The
Tellabs 1150 MSAP will allow Sandia National Laboratories to offer the "triple play" of voice, video, and data to its users. . # 11. REFERENCES - 1. Brenkosh, et al. *SNL Evaluation of Gigabit Passive Optical Networks (GPON) (U)*, SAND2009-4741. Sandia National Laboratories, Albuquerque, NM, August 2009. [Unclassified] October 3, 2012. http://www.osti.gov/energycitations/purl.cover.jsp?purl=/1028953/1028953.pdf. - 2. Lam, Cedric F. Passive Optical Networks Principles and Practice. N.p.: Elsevier, 2007. - 3. Baladhandayutham, Senthil. Flexible desktop deployment models using PCoIP technology. Dell. 2010. October 3, 2012. http://www.dell.com/downloads/global/products/precn/en/pcoip_technology_r5400_brief.pd f. - 4. Bradner, S. and McQuaid, J. *Benchmarking Methodology for Network Interconnect Devices*. Internet Engineering Task Force. 1999. October 3, 2012. http://www6.ietf.org/rfc/rfc2544. - 5. Odom, Wendell and Cavanaugh, Michael J. *Cisco QoS Exam Certification Guide Second Edition*. Indianapolis, IN: Cisco Press, 2005. ## **APPENDIX A: UPSTREAM PERFORMANCE RESULTS** The configuration for these tests is illustrated in Figure 4. Mean latency is unidirectional and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 27. Upstream Performance Results for 1 Stream | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 234.42 | 337146 | 358075 | 358073 | 347610 | 337146 | 347610 | 9359 | 177976300 | | 128 | 1 | 182.16 | 304186 | 327941 | 322002 | 304186 | 327940 | 317251 | 10885 | 324864883 | | 256 | 1 | 220.50 | 242727 | 249096 | 255463 | 280939 | 239542 | 253553 | 14745 | 519277359 | | 512 | 1 | 142.81 | 220095 | 193661 | 196965 | 215138 | 216790 | 208530 | 10959 | 854137520 | | 1024 | 1 | 124.61 | 118890 | 118890 | 118891 | 118890 | 118891 | 118890 | 0 | 973950337 | | 1500 | 1 | 132.02 | 81659 | 81659 | 81659 | 81659 | 81659 | 81659 | 0 | 979906464 | | 1518 | 1 | 134.33 | 80703 | 80703 | 80703 | 80703 | 80703 | 80703 | 0 | 980059685 | Table 28. Upstream Performance Results for 2 Streams | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 376.16 | 569653 | 402247 | 590588 | 611515 | 590584 | 552917 | 76490 | 283093642 | | 128 | 2 | 399.61 | 442089 | 453970 | 465843 | 548987 | 548983 | 491974 | 47151 | 503781782 | | 256 | 2 | 204.80 | 364441 | 402657 | 370811 | 326228 | 389918 | 370811 | 26105 | 759420760 | | 512 | 2 | 222.77 | 271676 | 271674 | 271676 | 271674 | 271675 | 271675 | 1 | 1112782152 | | 1024 | 2 | 238.94 | 136756 | 136756 | 136756 | 136756 | 136756 | 136756 | 0 | 1120303464 | | 1500 | 2 | 274.52 | 93930 | 93930 | 93930 | 93930 | 93930 | 93930 | 0 | 1127157936 | | 1518 | 2 | 271.94 | 92831 | 92830 | 92831 | 92831 | 92831 | 92831 | 0 | 1127336482 | Table 29. Upstream Performance Results for 3 Streams | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 427.76 | 540592 | 540592 | 509210 | 477815 | 446422 | 502926 | 36607 | 257498249 | | 128 | 3 | 327.40 | 609689 | 449343 | 574057 | 449348 | 520603 | 520608 | 64728 | 533102713 | | 256 | 3 | 229.58 | 508448 | 508447 | 508447 | 508450 | 508448 | 508448 | 1 | 1041301844 | | 512 | 3 | 267.34 | 273695 | 273693 | 273695 | 273695 | 273695 | 273695 | 1 | 1121053729 | | 1024 | 3 | 270.71 | 136944 | 136943 | 136943 | 136943 | 136943 | 136943 | 0 | 1121838662 | | 1500 | 3 | 309.11 | 94058 | 94058 | 94058 | 94058 | 94059 | 94058 | 0 | 1128700320 | | 1518 | 3 | 313.16 | 92958 | 92957 | 92957 | 92957 | 92957 | 92957 | 0 | 1128874714 | Table 30. Upstream Performance Results for 4 Streams | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 248.47 | 1934514 | 1976367 | 1934513 | 1934514 | 1348578 | 1825697 | 239109 | 934756891 | | 128 | 4 | 252.11 | 1050459 | 1050458 | 1050458 | 1050458 | 1050459 | 1050458 | 0 | 1075669479 | | 256 | 4 | 248.96 | 537814 | 537814 | 537814 | 537814 | 537814 | 537814 | 0 | 1101443514 | | 512 | 4 | 258.40 | 272408 | 272408 | 272408 | 272408 | 272408 | 272408 | 0 | 1115783250 | | 1024 | 4 | 276.61 | 135446 | 135446 | 135446 | 135446 | 135446 | 135446 | 0 | 1109572927 | | 1500 | 4 | 310.37 | 93030 | 93030 | 93030 | 93030 | 93030 | 93030 | 0 | 1116359232 | | 1518 | 4 | 307.66 | 91941 | 91941 | 91941 | 91941 | 91941 | 91941 | 0 | 1116533131 | ## APPENDIX B: DOWNSTREAM PERFORMANCE RESULTS The configuration for these tests is illustrated in Figure 6. Mean latency is unidirectional and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 31. Downstream Performance Results for 1 Stream | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 29.67 | 807989 | 1216053 | 1216053 | 1216053 | 807989 | 1052827 | 199910 | 539047615 | | 128 | 1 | 32.96 | 844595 | 844595 | 844595 | 844595 | 844595 | 844595 | 0 | 864864840 | | 256 | 1 | 36.69 | 452899 | 443345 | 452899 | 452899 | 452899 | 450988 | 3821 | 923623170 | | 512 | 1 | 45.11 | 234962 | 234962 | 234962 | 234962 | 234962 | 234962 | 0 | 962405990 | | 1024 | 1 | 60.44 | 119732 | 119732 | 119732 | 119732 | 119732 | 119732 | 0 | 980842906 | | 1500 | 1 | 74.29 | 82237 | 82237 | 82237 | 82237 | 82237 | 82237 | 0 | 986842080 | | 1518 | 1 | 74.86 | 81274 | 81274 | 81274 | 81274 | 81274 | 81274 | 0 | 986996071 | **Table 32. Downstream Performance Results for 2 Streams** | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 31.37 | 2432105 | 2432105 | 2432105 | 2432105 | 2432105 | 2432105 | 0 | 1245237999 | | 128 | 2 | 34.88 | 1689189 | 1689189 | 1689189 | 1689189 | 1689189 |
1689189 | 0 | 1729729552 | | 256 | 2 | 38.65 | 905797 | 905797 | 905797 | 491820 | 905797 | 823002 | 165591 | 1685507105 | | 512 | 2 | 47.65 | 469925 | 469925 | 469925 | 469925 | 469925 | 469925 | 0 | 1924811858 | | 1024 | 2 | 63.81 | 234412 | 239464 | 239464 | 239464 | 239464 | 238453 | 2020 | 1953409876 | | 1500 | 2 | 78.10 | 164474 | 164474 | 164474 | 164474 | 164474 | 164474 | 0 | 1973684160 | | 1518 | 2 | 78.41 | 162549 | 156834 | 162549 | 162549 | 162549 | 161406 | 2286 | 1960112521 | **Table 33. Downstream Performance Results for 3 Streams** | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 32.80 | 3710937 | 3710937 | 3710937 | 3710937 | 3710937 | 3710937 | 0 | 1899999835 | | 128 | 3 | 34.38 | 2106208 | 1945867 | 2106208 | 2106208 | 2106208 | 2074139 | 64136 | 2123918780 | | 256 | 3 | 39.44 | 1081649 | 1081649 | 1081649 | 1081649 | 1043436 | 1074006 | 15285 | 2199565087 | | 512 | 3 | 48.87 | 541331 | 541331 | 541331 | 541331 | 382732 | 509611 | 63440 | 2087368270 | | 1024 | 3 | 65.84 | 270800 | 270800 | 270800 | 270800 | 270800 | 270800 | 0 | 2218390716 | | 1500 | 3 | 80.02 | 184262 | 184262 | 23283 | 184262 | 184262 | 152066 | 64391 | 1824794520 | | 1518 | 3 | 80.81 | 182105 | 182105 | 182105 | 182105 | 182105 | 182105 | 0 | 2211488075 | **Table 34. Downstream Performance Results for 4 Streams** | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 31.34 | 3692336 | 3692336 | 3692336 | 3692336 | 3692336 | 3692336 | 0 | 1890476045 | | 128 | 4 | 33.40 | 2095650 | 2095650 | 2095650 | 2095650 | 2095650 | 2095650 | 0 | 2145945811 | | 256 | 4 | 40.01 | 1085541 | 1085541 | 1085541 | 1085541 | 1085541 | 1085541 | 0 | 2223188255 | | 512 | 4 | 49.44 | 543351 | 543351 | 543351 | 543351 | 543351 | 543351 | 0 | 2225563787 | | 1024 | 4 | 64.70 | 270145 | 270145 | 270145 | 270145 | 270145 | 270145 | 0 | 2213026841 | | 1500 | 4 | 82.60 | 185547 | 185547 | 185547 | 185547 | 185547 | 185547 | 0 | 2226562440 | | 1518 | 4 | 83.32 | 183375 | 183375 | 183375 | 183375 | 183375 | 183375 | 0 | 2226909959 | #### APPENDIX C: BIDIRECTIONAL PERFORMANCE RESULTS The configuration for these tests is illustrated in Figure 8. Mean latency is bidirectional and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 35. Bidirectional Performance Results for 1 Stream | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 129.62 | 653361 | 799847 | 674293 | 757997 | 653360 | 707772 | 60071 | 362379102 | | 128 | 1 | 125.89 | 620248 | 584617 | 691510 | 572739 | 667757 | 627374 | 46061 | 642431107 | | 256 | 1 | 158.64 | 479082 | 466338 | 491820 | 479081 | 491818 | 481628 | 9534 | 986373272 | | 512 | 1 | 76.85 | 393929 | 456708 | 426971 | 443491 | 446795 | 433579 | 22017 | 1775939199 | | 1024 | 1 | 92.90 | 237780 | 237780 | 237780 | 237780 | 237780 | 237780 | 0 | 1947891630 | | 1500 | 1 | 103.35 | 163317 | 163317 | 163317 | 163317 | 163317 | 163317 | 0 | 1959805656 | | 1518 | 1 | 104.44 | 161406 | 161406 | 161406 | 161406 | 161406 | 161406 | 0 | 1960111477 | Table 36. Bidirectional Performance Results for 2 Streams | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 199.80 | 1432279 | 1139300 | 1181171 | 971909 | 1139317 | 1172795 | 148324 | 600471164 | | 128 | 2 | 189.92 | 1097968 | 1097969 | 836674 | 931690 | 955445 | 983949 | 101227 | 1007564024 | | 256 | 2 | 129.02 | 576028 | 818044 | 818045 | 677930 | 805307 | 739071 | 97141 | 1513617420 | | 512 | 2 | 133.46 | 543349 | 543349 | 543349 | 543348 | 543348 | 543349 | 0 | 2225555513 | | 1024 | 2 | 151.31 | 273511 | 273511 | 273511 | 273512 | 273511 | 273511 | 0 | 2240605258 | | 1500 | 2 | 178.09 | 187859 | 187859 | 187859 | 187859 | 187859 | 187859 | 0 | 2254309464 | | 1518 | 2 | 177.16 | 185660 | 185661 | 185660 | 185660 | 185660 | 185660 | 0 | 2254660432 | Table 37. Bidirectional Performance Results for 3 Streams | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 202.98 | 955632 | 1081183 | 1143963 | 955623 | 955631 | 1018406 | 79408 | 521424028 | | 128 | 3 | 174.77 | 1219380 | 1183747 | 934316 | 1005584 | 934318 | 1055469 | 122610 | 1080800172 | | 256 | 3 | 134.23 | 1016894 | 1016894 | 1016894 | 1016893 | 1016893 | 1016894 | 1 | 2082598822 | | 512 | 3 | 157.74 | 547386 | 547386 | 547386 | 547386 | 547387 | 547386 | 0 | 2242094604 | | 1024 | 3 | 167.94 | 273885 | 273885 | 273885 | 273885 | 273885 | 273885 | 0 | 2243667083 | | 1500 | 3 | 193.31 | 188116 | 188116 | 188116 | 188116 | 188116 | 188116 | 0 | 2257390056 | | 1518 | 3 | 194.37 | 185914 | 185914 | 185914 | 185914 | 185914 | 185914 | 0 | 2257742919 | Table 38. Bidirectional Performance Results for 4 Streams | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 210.79 | 1274175 | 1190469 | 1692699 | 1525282 | 1357859 | 1408097 | 180306 | 720945620 | | 128 | 4 | 274.86 | 1340767 | 1293276 | 1293268 | 1293262 | 1293259 | 1302766 | 19000 | 1334032787 | | 256 | 4 | 144.08 | 1050153 | 1050153 | 1050152 | 1050152 | 1050152 | 1050153 | 0 | 2150712336 | | 512 | 4 | 154.47 | 531600 | 531599 | 531599 | 531599 | 531600 | 531599 | 0 | 2177431159 | | 1024 | 4 | 186.97 | 270892 | 270892 | 270892 | 270892 | 270892 | 270892 | 0 | 2219144790 | | 1500 | 4 | 191.80 | 181434 | 181434 | 181434 | 181434 | 181434 | 181434 | 0 | 2177208288 | | 1518 | 4 | 192.92 | 179311 | 179311 | 179311 | 179311 | 179311 | 179311 | 0 | 2177548776 | # APPENDIX D: GPON PORT TO GPON PORT USING DIFFERENT GPON MODULES PERFORMANCE RESULTS The configuration for these tests is illustrated in Figures 10 and 12. Mean latency is unidirectional for the unidirectional tests and bidirectional for the
bidirectional tests and does not include the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 39. Unidirectional Performance Results for 1 Stream Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 244.04 | 263905 | 305757 | 295294 | 326683 | 140440 | 266416 | 66166 | 136404858 | | 128 | 1 | 209.05 | 280432 | 333880 | 274493 | 256679 | 221046 | 273306 | 36685 | 279865426 | | 256 | 1 | 226.94 | 223618 | 198143 | 268202 | 201329 | 249092 | 228077 | 27141 | 467101622 | | 512 | 1 | 177.02 | 201921 | 182095 | 165575 | 182096 | 180444 | 182426 | 11560 | 747217355 | | 1024 | 1 | 91.05 | 112156 | 112156 | 112156 | 112155 | 112155 | 112156 | 0 | 918778036 | | 1500 | 1 | 160.52 | 81659 | 81656 | 81659 | 81659 | 81659 | 81658 | 1 | 979901328 | | 1518 | 1 | 159.30 | 80703 | 80704 | 80703 | 80703 | 80703 | 80703 | 0 | 980059685 | Table 40. Bidirectional Performance Results for 1 Stream Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 233.50 | 527808 | 485955 | 674288 | 674289 | 653363 | 603141 | 80067 | 308808064 | | 128 | 1 | 196.59 | 560860 | 442089 | 548986 | 477723 | 477723 | 501476 | 45692 | 513511571 | | 256 | 1 | 173.59 | 530033 | 453606 | 498184 | 389917 | 517294 | 477807 | 51014 | 978548097 | | 512 | 1 | 147.55 | 334454 | 364191 | 344366 | 357581 | 334455 | 347009 | 12076 | 1421349700 | | 1024 | 1 | 84.38 | 222626 | 222627 | 222626 | 222627 | 222626 | 222626 | 0 | 1823755698 | | 1500 | 1 | 148.89 | 163317 | 163318 | 163318 | 163317 | 163317 | 163317 | 0 | 1959808776 | | 1518 | 1 | 152.07 | 161406 | 161406 | 161406 | 161406 | 161406 | 161406 | 0 | 1960115654 | Table 41. Unidirectional Performance Results for 2 Streams Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 309.45 | 402251 | 360398 | 465029 | 423170 | 485957 | 427361 | 44687 | 218808812 | | 128 | 2 | 321.66 | 347074 | 418339 | 323321 | 347070 | 382707 | 363702 | 33257 | 372430977 | | 256 | 2 | 211.11 | 351704 | 332599 | 358073 | 364442 | 364441 | 354252 | 11812 | 725507383 | | 512 | 2 | 196.58 | 241939 | 241939 | 241937 | 241937 | 235330 | 240616 | 2643 | 985564668 | | 1024 | 2 | 262.82 | 123287 | 123286 | 123286 | 123284 | 123286 | 123286 | 1 | 1009957011 | | 1500 | 2 | 246.81 | 83522 | 83522 | 80052 | 83521 | 83522 | 82828 | 1388 | 993934728 | | 1518 | 2 | 248.39 | 82545 | 82544 | 82545 | 82544 | 82545 | 82544 | 0 | 1002419315 | Table 42. Bidirectional Performance Results for 2 Streams Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 254.36 | 930047 | 930047 | 846350 | 930050 | 971908 | 921680 | 41006 | 471900332 | | 128 | 2 | 264.09 | 670391 | 789164 | 741654 | 860428 | 599123 | 732152 | 90892 | 749723560 | | 256 | 2 | 227.56 | 677929 | 652456 | 690666 | 716144 | 170968 | 581633 | 206357 | 1191183757 | | 512 | 2 | 190.95 | 483874 | 483874 | 483874 | 483874 | 483874 | 483874 | 0 | 1981948412 | | 1024 | 2 | 239.42 | 246572 | 246572 | 246572 | 246572 | 246572 | 246572 | 0 | 2019916497 | | 1500 | 2 | 237.90 | 167043 | 167043 | 167043 | 167043 | 167043 | 167043 | 0 | 2004516576 | | 1518 | 2 | 238.95 | 165088 | 165088 | 165088 | 165088 | 165088 | 165088 | 0 | 2004829716 | Table 43. Unidirectional Performance Results for 3 Streams Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 402.35 | 477818 | 697539 | 697537 | 697537 | 603377 | 634762 | 86532 | 324998021 | | 128 | 3 | 255.04 | 556246 | 538428 | 467162 | 609688 | 556246 | 545554 | 45908 | 558647276 | | 256 | 3 | 268.46 | 479789 | 479790 | 479790 | 479790 | 128225 | 409477 | 140626 | 838608978 | | 512 | 3 | 235.53 | 248914 | 248914 | 248912 | 248912 | 248912 | 248913 | 1 | 1019547238 | | 1024 | 3 | 275.19 | 126840 | 126841 | 126841 | 126841 | 126840 | 126841 | 0 | 1039079424 | | 1500 | 3 | 297.16 | 87120 | 87119 | 87119 | 87117 | 87119 | 87119 | 1 | 1045426728 | | 1518 | 3 | 299.27 | 86100 | 86100 | 86100 | 86100 | 86100 | 86100 | 0 | 1045599177 | Table 44. Bidirectional Performance Results for 3 Streams Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 295.77 | 1269524 | 1395071 | 1395065 | 1206745 | 955631 | 1244407 | 161764 | 637136402 | | 128 | 3 | 246.67 | 1219378 | 1041213 | 1041218 | 1041220 | 1005576 | 1069721 | 76091 | 1095394390 | | 256 | 3 | 221.74 | 959574 | 959574 | 959575 | 959577 | 959575 | 959575 | 1 | 1965209194 | | 512 | 3 | 230.55 | 497824 | 497824 | 497824 | 497824 | 497824 | 497824 | 0 | 2039087538 | | 1024 | 3 | 263.85 | 253677 | 253681 | 253681 | 253680 | 253680 | 253680 | 2 | 2078145528 | | 1500 | 3 | 286.81 | 174239 | 174238 | 174238 | 174239 | 174238 | 174239 | 0 | 2090862288 | | 1518 | 3 | 287.72 | 172199 | 172199 | 172199 | 172199 | 172199 | 172199 | 0 | 2091187959 | Table 45. Unidirectional Performance Results for 4 Streams Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------
----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 400.29 | 678941 | 720797 | 762646 | 637084 | 762638 | 712421 | 48808 | 364759568 | | 128 | 4 | 414.10 | 670387 | 741655 | 622880 | 599127 | 622884 | 651387 | 50726 | 667019872 | | 256 | 4 | 240.87 | 499605 | 499605 | 499601 | 499605 | 499603 | 499604 | 1 | 1023188144 | | 512 | 4 | 254.92 | 252585 | 252584 | 252585 | 252583 | 252583 | 252584 | 1 | 1034583859 | | 1024 | 4 | 295.51 | 128712 | 128712 | 128711 | 128712 | 128711 | 128711 | 0 | 1054404592 | | 1500 | 4 | 330.07 | 88404 | 88404 | 88404 | 88404 | 88405 | 88404 | 0 | 1060853568 | | 1518 | 4 | 360.51 | 87370 | 87370 | 87370 | 87370 | 87370 | 87370 | 0 | 1061018560 | Table 46. Bidirectional Performance Results for 4 Streams Using Different GPON Modules | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 302.42 | 1357857 | 1274161 | 1274161 | 1608979 | 1274173 | 1357866 | 129673 | 695227547 | | 128 | 4 | 316.32 | 1150748 | 1245759 | 1388284 | 1435803 | 1198261 | 1283771 | 109989 | 1314581473 | | 256 | 4 | 238.32 | 999201 | 999201 | 999201 | 999202 | 999202 | 999202 | 0 | 2046364672 | | 512 | 4 | 250.70 | 505167 | 505167 | 505166 | 505166 | 505166 | 505166 | 0 | 2069161394 | | 1024 | 4 | 283.77 | 257422 | 257422 | 257421 | 257422 | 257422 | 257422 | 0 | 2108797485 | | 1500 | 4 | 311.85 | 176808 | 176808 | 176808 | 176808 | 176808 | 176808 | 0 | 2121699024 | | 1518 | 4 | 328.29 | 174739 | 174739 | 174739 | 174739 | 174737 | 174739 | 1 | 2122024660 | This page intentionally left blank. # APPENDIX E: GPON PORT TO GPON PORT USING THE SAME GPON MODULE PERFORMANCE RESULTS The configuration for these tests is illustrated in Figures 14 and 16. Mean latency is unidirectional for the unidirectional tests and bidirectional for the bidirectional tests and does not include the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 47. Unidirectional Performance Results for 1 Stream Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 230.41 | 326683 | 358073 | 316223 | 305757 | 358075 | 332962 | 21545 | 170476696 | | 128 | 1 | 219.73 | 292309 | 369512 | 304186 | 304186 | 322002 | 318439 | 27240 | 326081300 | | 256 | 1 | 209.73 | 274570 | 274571 | 233173 | 245912 | 236356 | 252916 | 18171 | 517972554 | | 512 | 1 | 180.18 | 210181 | 210182 | 193661 | 195312 | 198617 | 201591 | 7194 | 825715515 | | 1024 | 1 | 99.82 | 115523 | 117206 | 116365 | 118049 | 118049 | 117038 | 982 | 958777491 | | 1500 | 1 | 143.21 | 81659 | 81659 | 81659 | 81659 | 81659 | 81659 | 0 | 979908816 | | 1518 | 1 | 143.05 | 80703 | 80704 | 80703 | 80703 | 80703 | 80703 | 0 | 980060049 | Table 48. Bidirectional Performance Results for 1 Stream Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 228.38 | 695219 | 695218 | 653366 | 716145 | 799850 | 711960 | 48448 | 364523407 | | 128 | 1 | 171.38 | 691512 | 655881 | 655879 | 608371 | 632124 | 648753 | 27702 | 664323414 | | 256 | 1 | 204.23 | 498188 | 472713 | 491819 | 466340 | 485452 | 482902 | 11813 | 988983591 | | 512 | 1 | 138.98 | 423667 | 384016 | 387320 | 390624 | 417059 | 400537 | 16455 | 1640600822 | | 1024 | 1 | 128.77 | 232729 | 232729 | 232729 | 232729 | 231045 | 232392 | 674 | 1903755723 | | 1500 | 1 | 174.98 | 163318 | 163317 | 163317 | 163317 | 163317 | 163317 | 0 | 1959805632 | | 1518 | 1 | 173.84 | 161406 | 161406 | 161406 | 161406 | 161406 | 161406 | 0 | 1960112570 | Table 49. Unidirectional Performance Results for 2 Streams Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 404.74 | 444103 | 527803 | 569650 | 548736 | 527803 | 523619 | 42679 | 268092841 | | 128 | 2 | 293.87 | 525233 | 548984 | 442091 | 453970 | 548988 | 503853 | 46549 | 515945507 | | 256 | 2 | 234.17 | 383549 | 396287 | 288012 | 332596 | 338967 | 347882 | 38763 | 712462627 | | 512 | 2 | 217.66 | 271674 | 271674 | 271675 | 271676 | 271675 | 271675 | 1 | 1112781578 | | 1024 | 2 | 238.76 | 136756 | 136757 | 136756 | 136756 | 136756 | 136756 | 0 | 1120306070 | | 1500 | 2 | 274.92 | 93930 | 93930 | 93930 | 93930 | 93930 | 93930 | 0 | 1127158416 | | 1518 | 2 | 275.44 | 92831 | 92831 | 92830 | 92831 | 92831 | 92831 | 0 | 1127334904 | Table 50. Bidirectional Performance Results for 2 Streams Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 283.11 | 1264877 | 1097466 | 1055612 | 1097467 | 1264874 | 1156059 | 90153 | 591902321 | | 128 | 2 | 237.43 | 1121721 | 884180 | 1097972 | 1097969 | 1121726 | 1064714 | 90890 | 1090266845 | | 256 | 2 | 183.91 | 792570 | 677928 | 830785 | 754357 | 741619 | 759452 | 51333 | 1555357278 | | 512 | 2 | 208.36 | 543350 | 543349 | 543349 | 543349 | 543349 | 543349 | 0 | 2225557684 | | 1024 | 2 | 230.49 | 273512 | 273511 | 273511 | 273512 | 273512 | 273511 | 0 | 2240605929 | | 1500 | 2 | 257.76 | 187859 | 187859 | 187859 | 187859 | 187859 | 187859 | 0 | 2254309224 | | 1518 | 2 | 260.52 | 185661 | 185661 | 185657 | 185661 | 185661 | 185660 | 1 | 2254653437 | Table 51. Unidirectional Performance Results for 3 Streams Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 392.83 | 603365 | 446430 | 571982 | 477816 | 509205 | 521760 | 58215 | 267140982 | | 128 | 3 | 320.83 | 484978 | 609685 | 520605 | 556245 | 574059 | 549114 | 43054 | 562292947 | | 256 | 3 | 222.37 | 508450 | 508450 | 508448 | 508448 | 508450 | 508449 | 1 | 1041303937 | | 512 | 3 | 258.44 | 273694 | 273695 | 273695 | 263781 | 273695 | 271712 | 3965 |
1112931213 | | 1024 | 3 | 304.44 | 33899 | 136943 | 136939 | 136943 | 136943 | 116333 | 41217 | 953002869 | | 1500 | 3 | 307.37 | 94058 | 94058 | 94058 | 94058 | 94058 | 94058 | 0 | 1128696432 | | 1518 | 3 | 309.36 | 92958 | 92958 | 92957 | 92957 | 92958 | 92958 | 0 | 1128876026 | Table 52. Bidirectional Performance Results for 3 Streams Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | | | | | | | | | | | - , - | | 64 | 3 | 287.70 | 1143962 | 1081176 | 1018397 | 955632 | 955631 | 1030960 | 73209 | 527851321 | | 128 | 3 | 270.08 | 1041210 | 1148106 | 1148104 | 1076852 | 1219375 | 1126729 | 62126 | 1153770916 | | 256 | 3 | 219.52 | 1016894 | 1016893 | 1016893 | 1016894 | 1016894 | 1016894 | 0 | 2082598257 | | 512 | 3 | 250.29 | 547387 | 547386 | 547382 | 547386 | 547386 | 547385 | 2 | 2242090951 | | 1024 | 3 | 262.94 | 273885 | 273885 | 273885 | 273885 | 273885 | 273885 | 0 | 2243667001 | | 1500 | 3 | 294.81 | 188116 | 188116 | 188116 | 188116 | 188116 | 188116 | 0 | 2257390320 | | 1518 | 3 | 295.12 | 185914 | 185914 | 185914 | 185914 | 185914 | 185914 | 0 | 2257743065 | Table 53. Unidirectional Performance Results for 4 Streams Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 392.16 | 804496 | 637089 | 678935 | 720789 | 762639 | 720790 | 59187 | 369044355 | | 128 | 4 | 480.82 | 622883 | 646635 | 599128 | 646634 | 622884 | 627633 | 17775 | 642696114 | | 256 | 4 | 244.08 | 525079 | 525078 | 525080 | 525078 | 525078 | 525078 | 1 | 1075360346 | | 512 | 4 | 256.27 | 265801 | 265800 | 265800 | 265801 | 265801 | 265801 | 1 | 1088720314 | | 1024 | 4 | 305.87 | 135446 | 135446 | 135447 | 135446 | 135447 | 135446 | 0 | 1109577056 | | 1500 | 4 | 305.56 | 90717 | 90717 | 90717 | 90718 | 90717 | 90717 | 0 | 1088607888 | | 1518 | 4 | 306.79 | 89656 | 89656 | 89656 | 89655 | 89655 | 89656 | 0 | 1088777048 | Table 54. Bidirectional Performance Results for 4 Streams Using the Same GPON Module | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 289.95 | 1274152 | 1357857 | 1357859 | 1274156 | 1274158 | 1307637 | 41006 | 669509916 | | 128 | 4 | 345.63 | 1198258 | 1150739 | 1245763 | 1293278 | 1293271 | 1236262 | 55407 | 1265932126 | | 256 | 4 | 239.63 | 1050152 | 1050152 | 1050152 | 1050152 | 1050152 | 1050152 | 0 | 2150711714 | | 512 | 4 | 250.60 | 531599 | 531600 | 531599 | 531599 | 531599 | 531599 | 0 | 2177430970 | | 1024 | 4 | 288.79 | 270892 | 270892 | 270892 | 270892 | 270892 | 270892 | 0 | 2219145527 | | 1500 | 4 | 297.85 | 181434 | 181434 | 181434 | 181434 | 181434 | 181434 | 0 | 2177208720 | | 1518 | 4 | 298.91 | 179311 | 179311 | 179311 | 179311 | 179311 | 179311 | 0 | 2177549384 | This page intentionally left blank. #### APPENDIX F: UPSTREAM SINGLE ONT PERFORMANCE RESULTS The configuration for these tests is illustrated in Figure 18. Mean latency is unidirectional and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Upstream performance results for 1 stream using a single ONT709 are presented in Table 27. Table 55. Upstream Performance Results for 2 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 212.24 | 381327 | 360398 | 339472 | 318548 | 318545 | 343658 | 24404 | 175952914 | | 128 | 2 | 216.40 | 299569 | 299567 | 335198 | 299567 | 275813 | 301943 | 19003 | 309189550 | | 256 | 2 | 226.48 | 243434 | 237062 | 268908 | 237064 | 237064 | 244707 | 12350 | 501159272 | | 512 | 2 | 56.48 | 212202 | 228722 | 232026 | 232026 | 232026 | 227400 | 7706 | 931431834 | | 1024 | 2 | 79.22 | 118236 | 118236 | 118235 | 118236 | 118236 | 118236 | 0 | 968587428 | | 1500 | 2 | 98.50 | 81209 | 81209 | 81209 | 81209 | 81209 | 81209 | 0 | 974511024 | | 1518 | 2 | 99.34 | 80258 | 80259 | 80259 | 80259 | 80258 | 80259 | 0 | 974662211 | Table 56. Upstream Performance Results for 3 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 212.26 | 345982 | 320871 | 345984 | 345982 | 320871 | 335938 | 12302 | 172000293 | | 128 | 3 | 191.08 | 324641 | 271194 | 289010 | 306826 | 324641 | 303262 | 20776 | 310540657 | | 256 | 3 | 233.89 | 240957 | 288724 | 240957 | 240954 | 240956 | 250510 | 19107 | 513043935 | | 512 | 3 | 87.81 | 194396 | 229089 | 219176 | 214220 | 224133 | 216203 | 11977 | 885566792 | | 1024 | 3 | 85.04 | 119264 | 119265 | 119265 | 119265 | 119265 | 119265 | 0 | 977017209 | | 1500 | 3 | 106.01 | 81916 | 81916 | 81916 | 81916 | 81916 | 81916 | 0 | 982991232 | | 1518 | 3 | 106.79 | 80957 | 80957 | 80957 | 80957 | 80957 | 80957 | 0 | 983143702 | Table 57. Upstream Performance Results for 4 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 207.51 | 293899 | 327379 | 293899 | 327381 | 394348 | 327381 | 36679 | 167619161 | | 128 | 4 | 190.02 | 318834 | 337837 | 318837 | 299832 | 299829 | 315034 | 14221 | 322594658 | | 256 | 4 | 197.38 | 244849 | 232112 | 283062 | 283062 | 232112 | 255039 | 23348 | 522320437 | | 512 | 4 | 189.49 | 193110 | 186501 | 193111 | 193111 | 186502 | 190467 | 3238 | 780152988 | | 1024 | 4 | 87.78 | 118609 | 118609 | 118610 | 118609 | 118610 | 118610 | 0 | 971649532 | | 1500 | 4 | 110.62 | 81466 | 81466 | 81467 | 81466 | 81466 | 81466 | 0 | 977594400 | | 1518 | 4 | 111.58 | 80513 | 80513 | 80513 | 80513 | 80513 | 80513 | 0 | 977747662 | #### APPENDIX G: DOWNSTREAM SINGLE ONT PERFORMANCE RESULTS The configuration for these tests is illustrated in Figure 20. Mean latency is unidirectional and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second
(fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Downstream performance results for 1 stream using a single ONT709 are presented in Table 31. Table 58. Downstream Performance Results for 2 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 46.18 | 1197452 | 1197452 | 1218375 | 1218378 | 1218377 | 1210006 | 10251 | 619523298 | | 128 | 2 | 33.70 | 834037 | 834037 | 834037 | 834037 | 834037 | 834037 | 0 | 854054007 | | 256 | 2 | 38.25 | 447237 | 389917 | 447237 | 447237 | 447237 | 435773 | 22928 | 892463731 | | 512 | 2 | 46.26 | 232025 | 232025 | 232025 | 232025 | 232025 | 232025 | 0 | 950375916 | | 1024 | 2 | 63.19 | 118235 | 118235 | 118235 | 118235 | 118235 | 118235 | 0 | 968582349 | | 1500 | 2 | 79.46 | 81209 | 81209 | 81209 | 81209 | 81209 | 81209 | 0 | 974506560 | | 1518 | 2 | 80.15 | 80258 | 80258 | 80258 | 80258 | 80258 | 80258 | 0 | 974658617 | Table 59. Downstream Performance Results for 3 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 33.41 | 1199777 | 1199777 | 1199777 | 1199777 | 1199777 | 1199777 | 0 | 614285670 | | 128 | 3 | 34.72 | 841295 | 841295 | 841295 | 841295 | 841295 | 841295 | 0 | 861486438 | | 256 | 3 | 39.83 | 451129 | 451129 | 432023 | 451129 | 451129 | 447308 | 7643 | 916086923 | | 512 | 3 | 48.56 | 234045 | 234045 | 234045 | 234045 | 234045 | 234045 | 0 | 958646600 | | 1024 | 3 | 68.31 | 119264 | 119264 | 119264 | 119264 | 119264 | 119264 | 0 | 977011507 | | 1500 | 3 | 86.96 | 81916 | 81916 | 81916 | 81916 | 81916 | 81916 | 0 | 982987224 | | 1518 | 3 | 87.71 | 80957 | 80957 | 80957 | 23011 | 80957 | 69368 | 23178 | 842401179 | Table 60. Downstream Performance Results for 4 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 31.93 | 561756 | 1181176 | 1181176 | 1181176 | 1181176 | 1057292 | 247768 | 541333310 | | 128 | 4 | 34.96 | 836676 | 836676 | 836676 | 836676 | 836676 | 836676 | 0 | 856756722 | | 256 | 4 | 38.60 | 448653 | 448653 | 448653 | 448653 | 448653 | 448653 | 0 | 918840574 | | 512 | 4 | 49.89 | 232760 | 232760 | 232760 | 232760 | 232760 | 232760 | 0 | 953383444 | | 1024 | 4 | 72.39 | 118609 | 118609 | 118609 | 118609 | 118609 | 118609 | 0 | 971647468 | | 1500 | 4 | 92.73 | 81466 | 81466 | 81466 | 81466 | 81466 | 81466 | 0 | 977590440 | | 1518 | 4 | 93.46 | 80512 | 80512 | 80512 | 80512 | 80512 | 80512 | 0 | 977743071 | #### APPENDIX H: BIDIRECTIONAL SINGLE ONT PERFORMANCE RESULTS The configuration for these tests is illustrated in Figure 22. Mean latency is bidirectional and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Bidirectional performance results for 1 stream using a single ONT709 are presented in Table 35. Table 61. Bidirectional Performance Results for 2 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 2 | 116.81 | 678943 | 637091 | 678943 | 678943 | 678942 | 670572 | 16741 | 343333040 | | 128 | 2 | 133.84 | 599134 | 599131 | 575374 | 717905 | 717905 | 641890 | 62670 | 657295258 | | 256 | 2 | 118.23 | 486866 | 512341 | 486860 | 512341 | 486864 | 497055 | 12482 | 1017967665 | | 512 | 2 | 63.47 | 424401 | 444226 | 378142 | 437617 | 417792 | 420436 | 23120 | 1722104308 | | 1024 | 2 | 71.39 | 236470 | 236470 | 236470 | 236470 | 236470 | 236470 | 0 | 1937163928 | | 1500 | 2 | 89.32 | 162418 | 162418 | 162418 | 162418 | 162418 | 162418 | 0 | 1949012544 | | 1518 | 2 | 90.08 | 160517 | 160517 | 160517 | 160517 | 160517 | 160517 | 0 | 1949316796 | Table 62. Bidirectional Performance Results for 3 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 3 | 122.34 | 691962 | 641738 | 641738 | 691963 | 591518 | 651784 | 37583 | 333713291 | | 128 | 3 | 130.50 | 613648 | 649281 | 578019 | 542385 | 613649 | 599396 | 36337 | 613781948 | | 256 | 3 | 134.65 | 481911 | 481912 | 481911 | 577446 | 462804 | 497197 | 40801 | 1018258821 | | 512 | 3 | 67.27 | 408614 | 458177 | 438352 | 398699 | 438352 | 428439 | 21718 | 1754884350 | | 1024 | 3 | 76.97 | 238528 | 238528 | 238528 | 238528 | 238528 | 238528 | 0 | 1954022539 | | 1500 | 3 | 97.11 | 163831 | 163831 | 163831 | 163831 | 163831 | 163831 | 0 | 1965974112 | | 1518 | 3 | 97.92 | 161914 | 161914 | 161914 | 161914 | 161914 | 161914 | 0 | 1966280677 | Table 63. Bidirectional Performance Results for 4 Streams Using a Single ONT709 | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 4 | 118.53 | 788684 | 654760 | 721724 | 587796 | 721721 | 694937 | 68289 | 355807826 | | 128 | 4 | 124.48 | 675675 | 599661 | 561655 | 675675 | 561651 | 614863 | 51556 | 629619950 | | 256 | 4 | 101.11 | 464216 | 515171 | 515172 | 515171 | 489697 | 499885 | 20382 | 1023765328 | | 512 | 4 | 90.72 | 399436 | 386219 | 452303 | 373001 | 452303 | 412652 | 33436 | 1690223960 | | 1024 | 4 | 80.75 | 237219 | 237218 | 237219 | 237219 | 237219 | 237219 | 0 | 1943294476 | | 1500 | 4 | 102.43 | 162932 | 162932 | 162932 | 162932 | 162932 | 162932 | 0 | 1955180496 | | 1518 | 4 | 103.23 | 161025 | 161025 | 161025 | 161025 | 161025 | 161025 | 0 | 1955485414 | #### APPENDIX I: PERFORMANCE RESULTS WITH ENCRYPTION DISABLED AND FEC The configuration for these tests is illustrated in Figures 4, 6 and 8. Mean latency is unidirectional for the unidirectional tests and bidirectional for the bidirectional tests and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any
frame loss occurring. Table 64. Upstream Performance Results for 1 Stream with Encryption Disabled and FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 226.25 | 368536 | 358073 | 326683 | 316221 | 337147 | 341332 | 19406 | 174761934 | | 128 | 1 | 174.81 | 327940 | 333881 | 292309 | 298249 | 310126 | 312501 | 16199 | 320000961 | | 256 | 1 | 243.86 | 245910 | 233174 | 233172 | 252278 | 274572 | 247821 | 15286 | 507537773 | | 512 | 1 | 100.78 | 225051 | 193662 | 213485 | 211834 | 216791 | 212164 | 10312 | 869025522 | | 1024 | 1 | 133.78 | 118890 | 118890 | 118891 | 118891 | 118890 | 118890 | 0 | 973950599 | | 1500 | 1 | 137.48 | 81659 | 81659 | 81659 | 81659 | 81659 | 81659 | 0 | 979909584 | | 1518 | 1 | 140.87 | 80704 | 80703 | 80703 | 80704 | 80703 | 80703 | 0 | 980060997 | Table 65. Downstream Performance Results for 1 Stream with Encryption Disabled and FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 29.98 | 1216053 | 1216053 | 1216053 | 1216053 | 1216053 | 1216053 | 0 | 622619040 | | 128 | 1 | 32.93 | 844595 | 844595 | 844595 | 844595 | 844595 | 844595 | 0 | 864864840 | | 256 | 1 | 36.93 | 452899 | 452899 | 452899 | 452899 | 452899 | 452899 | 0 | 927536210 | | 512 | 1 | 44.82 | 234962 | 230006 | 234962 | 234962 | 234962 | 233971 | 1982 | 958345839 | | 1024 | 1 | 60.44 | 119732 | 119732 | 119732 | 119732 | 119732 | 119732 | 0 | 980842906 | | 1500 | 1 | 73.99 | 82237 | 82237 | 63155 | 82237 | 82237 | 78421 | 7633 | 941046432 | | 1518 | 1 | 74.85 | 81274 | 81274 | 81274 | 81274 | 81274 | 81274 | 0 | 986996071 | Table 66. Bidirectional Performance Results for 1 Stream with Encryption Disabled and FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 129.84 | 674293 | 757995 | 799848 | 695218 | 695219 | 724515 | 46978 | 370951514 | | 128 | 1 | 115.90 | 596494 | 608369 | 655880 | 596492 | 620247 | 615496 | 22029 | 630268336 | | 256 | 1 | 127.78 | 606457 | 485451 | 536402 | 485445 | 485449 | 519841 | 47592 | 1064633819 | | 512 | 1 | 74.82 | 426971 | 390624 | 453404 | 446796 | 430275 | 429614 | 21858 | 1759698182 | | 1024 | 1 | 94.26 | 237780 | 237780 | 237780 | 237780 | 237780 | 237780 | 0 | 1947891630 | | 1500 | 1 | 105.58 | 163317 | 163317 | 163317 | 163317 | 163317 | 163317 | 0 | 1959805632 | | 1518 | 1 | 106.40 | 161406 | 161406 | 161406 | 161406 | 161406 | 161406 | 0 | 1960111452 | #### APPENDIX J: PERFORMANCE RESULTS WITH ENCRYPTION AND NO FEC The configuration for these tests is illustrated in Figures 4, 6 and 8. Mean latency is unidirectional for the unidirectional tests and bidirectional for the bidirectional tests and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 67. Upstream Performance Results for 1 Stream with Encryption and No FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 156.72 | 713821 | 682431 | 692895 | 682431 | 661505 | 686616 | 17001 | 351547634 | | 128 | 1 | 121.90 | 607053 | 583299 | 523913 | 565483 | 559544 | 567858 | 27498 | 581487002 | | 256 | 1 | 106.46 | 386025 | 386025 | 398763 | 370103 | 392394 | 386662 | 9532 | 791884009 | | 512 | 1 | 152.23 | 231659 | 231659 | 231658 | 231659 | 231658 | 231659 | 0 | 948873773 | | 1024 | 1 | 176.66 | 118890 | 118890 | 118890 | 118890 | 118890 | 118890 | 0 | 973948191 | | 1500 | 1 | 205.19 | 81659 | 81658 | 81659 | 81659 | 81659 | 81659 | 0 | 979904952 | | 1518 | 1 | 201.14 | 80703 | 80703 | 80703 | 80703 | 80703 | 80703 | 0 | 980056309 | Table 68. Downstream Performance Results for 1 Stream with Encryption and No FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 33.89 | 1226516 | 1216053 | 1216053 | 1226516 | 1216053 | 1220238 | 5126 | 624761899 | | 128 | 1 | 35.55 | 648622 | 844595 | 844595 | 844595 | 844595 | 805400 | 78389 | 824729719 | | 256 | 1 | 40.01 | 452899 | 452899 | 452899 | 452899 | 452899 | 452899 | 0 | 927536230 | | 512 | 1 | 48.60 | 234962 | 234962 | 234962 | 234962 | 234962 | 234962 | 0 | 962405990 | | 1024 | 1 | 65.08 | 119732 | 119732 | 119732 | 119732 | 119732 | 119732 | 0 | 980842906 | | 1500 | 1 | 79.96 | 82237 | 82237 | 82237 | 82237 | 82237 | 82237 | 0 | 986842080 | | 1518 | 1 | 80.56 | 81274 | 81274 | 81274 | 81274 | 81274 | 81274 | 0 | 986996071 | Table 69. Bidirectional Performance Results for 1 Stream with Encryption and No FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 92.76 | 1302080 | 1302080 | 1323006 | 1343932 | 1323007 | 1318821 | 15659 | 675236303 | | 128 | 1 | 79.42 | 1154716 | 1012191 | 1035946 | 1095330 | 1012191 | 1062075 | 55404 | 1087564597 | | 256 | 1 | 76.44 | 708362 | 791156 | 835738 | 861214 | 784787 | 796251 | 52271 | 1630722879 | | 512 | 1 | 100.66 | 463316 | 463316 | 463316 | 463316 | 463316 | 463316 | 0 | 1897741206 | | 1024 | 1 | 121.27 | 237779 | 237779 | 237779 | 237779 | 237779 | 237779 | 0 | 1947889418 | | 1500 | 1 | 143.44 | 163317 | 163317 | 163317 | 163317 | 163317 | 163317 | 0 | 1959803400 | | 1518 | 1 | 140.56 | 161406 | 161406 | 161406 | 161406 | 161406 | 161406 | 0 | 1960109242 | #### APPENDIX K: PERFORMANCE RESULTS WITH ENCRYPTION DISABLED AND NO FEC The configuration for these tests is illustrated in Figures 4, 6 and 8. Mean latency is unidirectional for the unidirectional tests and bidirectional for the bidirectional tests and includes the latency of the Juniper MX480. Forwarding rate is the number of frames per second (fps) that were successfully sent and received by the Spirent TestCenter without any frame loss occurring. Table 70. Upstream Performance Results for 1 Stream with Encryption Disabled and No FEC | Frame
Size
(bytes) |
Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 227.15 | 358073 | 358073 | 347610 | 326683 | 316222 | 341332 | 17000 | 174762164 | | 128 | 1 | 184.69 | 304186 | 333880 | 316063 | 327940 | 322001 | 320814 | 10217 | 328513665 | | 256 | 1 | 250.56 | 245911 | 242726 | 239541 | 287307 | 233172 | 249731 | 19254 | 511449678 | | 512 | 1 | 71.86 | 210182 | 201921 | 208529 | 223398 | 225050 | 213816 | 8952 | 875790713 | | 1024 | 1 | 128.39 | 118890 | 118890 | 118891 | 118890 | 118890 | 118890 | 0 | 973947535 | | 1500 | 1 | 134.63 | 81659 | 81659 | 81659 | 81659 | 81659 | 81659 | 0 | 979905384 | | 1518 | 1 | 156.88 | 80703 | 80703 | 62416 | 80703 | 80703 | 77046 | 7315 | 935644195 | Table 71. Downstream Performance Results for 1 Stream with Encryption Disabled and No FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 28.71 | 807989 | 1216053 | 1216053 | 1216053 | 1216053 | 1134440 | 163225 | 580833327 | | 128 | 1 | 31.69 | 844595 | 844595 | 844595 | 844595 | 844595 | 844595 | 0 | 864864840 | | 256 | 1 | 35.40 | 452899 | 452899 | 452899 | 452899 | 347812 | 431881 | 42035 | 884492734 | | 512 | 1 | 43.51 | 234962 | 220094 | 234962 | 234962 | 234962 | 231989 | 5947 | 950225543 | | 1024 | 1 | 58.99 | 119732 | 119732 | 119732 | 119732 | 119732 | 119732 | 0 | 980842906 | | 1500 | 1 | 72.47 | 82237 | 82237 | 81080 | 82237 | 82237 | 82006 | 463 | 984066600 | | 1518 | 1 | 73.29 | 81274 | 81274 | 81274 | 81274 | 81274 | 81274 | 0 | 986996071 | Table 72. Bidirectional Performance Results for 1 Stream with Encryption Disabled and No FEC | Frame
Size
(bytes) | Number
of
Streams | Mean
Latency
(μs) | Forwarding
Rate Trial 1
(fps) | Forwarding
Rate Trial 2
(fps) | Forwarding
Rate Trial 3
(fps) | Forwarding
Rate Trial 4
(fps) | Forwarding
Rate Trial 5
(fps) | Mean
Forwarding
Rate (fps) | Std. Dev.
Forwarding
Rate (fps) | Mean
Forwarding
Rate (bps) | |--------------------------|-------------------------|-------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|---------------------------------------|----------------------------------| | 64 | 1 | 125.60 | 611512 | 757998 | 695214 | 716144 | 716145 | 699402 | 48449 | 358094057 | | 128 | 1 | 121.73 | 667757 | 644002 | 644001 | 572739 | 548986 | 615497 | 46061 | 630269196 | | 256 | 1 | 141.01 | 479082 | 485451 | 485451 | 549139 | 466343 | 493093 | 28878 | 1009854263 | | 512 | 1 | 55.83 | 463316 | 456708 | 423666 | 420362 | 436883 | 440187 | 17232 | 1803006779 | | 1024 | 1 | 92.56 | 237780 | 237780 | 237780 | 237780 | 237777 | 237779 | 1 | 1947887026 | | 1500 | 1 | 118.29 | 163317 | 163317 | 163317 | 135562 | 163317 | 157766 | 11102 | 1893193560 | | 1518 | 1 | 104.93 | 161406 | 161406 | 161406 | 161406 | 161406 | 161406 | 0 | 1960111428 | ### Distribution Distributed electronically unless otherwise noted: - J. Lunsford Avaya Government Solutions 12730 Fair Lakes Circle Fairfax, VA, 22033 - J. VanHusss Avaya Government Solutions 12730 Fair Lakes Circle Fairfax, VA, 22033 - 1 R. Cheng Spirent Federal Systems 22345 La Palma Ave., Suite 105 Yorba Linda, CA 92887 - J. JordanSpirent Federal Systems22345 La Palma Ave., Suite 105Yorba Linda, CA 92887 - 1 B. Adams Tellabs 8221 Old Courthouse Rd., Suite 360 Vienna, VA 22182 | 1 | MS 0531 | T. Christie | 09014 | |---|---------|----------------|-------| | 1 | MS 0531 | P. C. Jones | 09010 | | 1 | MS 0531 | M. O. Vahle | 09000 | | 1 | MS 0621 | R. M. Jansma | 05631 | | 1 | MS 0629 | A. N. Campbell | 09500 | | 1 | MS 0630 | J. A. Chavez | 09011 | | 1 | MS 0630 | A. L. Hale | 00500 | | 1 | MS 0634 | D. R. Garcia | 02951 | | 1 | MS 0785 | E. L. Witzke | 06525 | | 1 | MS 0795 | R. C. Wilson | 09311 | | 1 | MS 0801 | R. M. Cahoon | 09310 | | 1 | MS 0801 | B. L. Hammond | 09340 | | 1 | MS 0801 | T. Klitsner | 09320 | | 1 | MS 0801 | J. K. Perich | 09310 | | 1 | MS 0801 | J. D. Zepper | 09300 | | 1 | MS 0805 | W. R. Cook | 09530 | | 1 | MS 0806 | J. L. Banks | 09336 | | | | | | | 1 | MS 0806 | V. T. Echeverria | 09336 | |---|--------------------|-------------------------------|------------------------| | 5 | MS 0806 | S. A. Gossage | 09336 (paper) | | 1 | MS 0806 | J. H. Maestas | 09336 (paper) | | 1 | MS 0806 | L. G. Martinez | 09336 | | 1 | MS 0806 | J. L Maurer | 09336 | | 1 | MS 0806 | J. H. Naegle | 09336 | | 1 | MS 0806 | J. A. Schutt | 09336 | | 1 | MS 0806 | J. V. Wolf | 09336 (paper) | | 1 | MS 0807 | R. A. Ballance | 09328 | | 1 | MS 0807
MS 0807 | J. P. Noe | 09328 | | 1 | MS 0807
MS 0813 | D. G. Heckart | 09312 | | 1 | MS 0813 | B. A. Potts | 09312 | | 1 | MS 0813 | G. D. Machin | 09312 | | 1 | MS 0813 | J. P. Abbott | | | 1 | MS 0820
MS 0820 | R. L. Adams | 09338 (paper)
09338 | | 1 | MS 0820
MS 0820 | | | | 1 | MS 0820
MS 0820 | B. L. Amberg | 09335 | | 5 | | P. D. Ayala
J. P. Brenkosh | 09338 | | 1 | MS 0820 | M. M. Miller | 09338 (paper) | | 1 | MS 0820 | | 09338 | | 1 | MS 0820 | R. L. Moody | 09338 | | | MS 0820 | M. S. Sherwood | 09338 | | 1 | MS 0820 | J. M. Vaughan | 09338 (paper) | | 1 | MS 0823 | P. M. Cox | 09324 | | 1 | MS 0823 | C. Pavlakos | 09326 | | 1 | MS 0823 | D. S. Rogers | 09329 | | 1 | MS 0832 | T. Holley | 09335 | | 1 | MS 0832 | P. L. Manke | 09335 | | 1 | MS 0832 | G. Roybal | 09335 (paper) | | 1 | MS 0837 | K. B. Brady | 09343 | | 1 | MS 0838 | J. Crenshaw | 09329 | | 1 | MS 0838 | B. D. D'Spain | 09329 | | 1 | MS 0838 | G. K. Rogers | 09330 | | 1 | MS 0838 | S. A. Stephens | 09329 | | 1 | MS 0931 | C. S. Hall | 09342 | | 1 | MS 0936 | O. M. Solomon | 05742 | | 1 | MS 0973 | N. A. Marsh | 05743 | | 1 | MS 1248 | T. D. Tarman | 05643 | | 1 | MS 1324 | R. W. Leland | 01400 | | 1 | MS 9012 | F. T. Bielecki | 08949 | | 1 | MS 9012 | F. H. Blair | 08949 | | 1 | MS 9012 | R. D. Gay | 08949 | | 1 | MS 9012 | M. L. Kahn | 08949 | | 1 | MS 9012 | T. R. Walker | 08949 | | 1 | MS 9036 | D. H. Dirks | 08944 | | 1 | MS 9036 | D. L. Gomes | 08944 | | 1 | MS 9151 | T. M. Berg | 08940 | 1 MS0899 Technical Library 09536